

WILLIAM & MARY
LACROSSE

2006

Colleen Dalon, Senior

La Nolan, Senior

Morgan Lang, Senior

Debby Petracca, Senior

The College of

The first honorary degree from the College, a Master of Arts, was conferred upon Benjamin Franklin on April 2, 1756.

William & Mary

Four Presidents of the United States benefited from educational programs offered by the College: George Washington, Thomas Jefferson, James Monroe and John Tyler.

Chartered in 1693, the College was founded nearly four decades before Georgia, the last of the original 13 American colonies, was chartered by King George II in 1732.

Facts About The College

- W&M was founded in 1693 and is the second-oldest educational institution in the United States.
- W&M was the highest ranked small public university in the country according to U.S. News and World Report.
- W&M ranked 16th in graduation rates for national universities.
- W&M was given the highest rating of academics, five stars, by the Fiske Guide to Colleges.
- W&M has a student/faculty ratio of 12/1.
- More W&M graduates go on to earn doctorates than any other university in Virginia.
- W&M students founded Phi Beta Kappa, the premier academic honor society in American, in 1776.
- In the inaugural NCAA Academic Progress Report, W&M boasted the fourth-best APR score (992) among 328 active and provisional institutions, and W&M leads all programs that offer performance-based grants and financial aid to scholar-athletes.

Constructed between 1695 and 1699, the Wren Building is the oldest academic building in the United States. The building was originally designed to be the whole college, including a dining hall, dorm rooms and classrooms.

The Sunken Gardens' design was based on the gardens behind Chelsea Hospital in London, England. During the Revolutionary War, Patrick Henry selected the site as a place for the encampment of militia destined to join Washington's Continental Army in the North and later served as a bivouac area for many soldiers preparing to fight the British at Yorktown.

The "F.H.C." society was formed at the College on November 11, 1750. This was the first student secret society in America and the forerunner of the American fraternity system.

The Crim Dell was a gift from the class of 1964 to preserve the natural beauty of the area and is a memorial to John W.H. Crim, a nationally known attorney who was a benefactor to the College of William and Mary.

When the capitol of Virginia was moved from Jamestown to Williamsburg in 1699, the Wren Building served as temporary headquarters of the colonial government from 1700 until 1704.

THIS IS

Tribe

LACROSSE

WINNERS ONLY

2006 Tribe Lacrosse Information

Table of Contents

Quick Facts	2
Schedule	2
Head Coach Tara Brown	3
Assistant Coach Tara Hannaford	4
Assistant Coach Kelly McQuade	4
Rosters and Pronunciation Guide	5
2006 Season Outlook	6
Returning Player Biographies	8
Freshmen Biographies	16

2005 Season Information

2005 Season Review	18
2005 Statistics	19
2005 CAA Review	20

Record Book and History

W&M Lacrosse History	21
All-time Game-by-Game Results	22
All-time Series Records	24
Postseason Results	25
Record Book	26
All-time All-Americans and National Team	27
Tribe Lacrosse Alumni	28

The College of William and Mary

W&M Athletics	29
W&M Athletic Facilities	30
Student-Athlete Academic Support	31
The College At a Glance	32

Media Information

The William and Mary sports information office is always interested in assisting members of the media in their coverage of Tribe lacrosse. Updated information, including statistics and releases, can be found on the Internet at www.TribeAthletics.com. Publicity and media information for William and Mary lacrosse are coordinated by sports information assistant **Mark Hoskins**.

Photographs, feature ideas and results are always available from the William and Mary sports information office. Requests for further information should be directed to Mark Hoskins at (757) 221-3344 or by e-mail at mjhosk@wm.edu.

Credits

The 2006 William and Mary Lacrosse Media Guide is a publication of the William and Mary sports information office. Layout, design and writing by sports information assistant Mark Hoskins. Additional writing by sports information student assistant Jonathan Newbrander. Editing by the sports information office. Photography by Pete Clawson, Bob Keroack and Ben Carter. Printing by Colonial Printing of Richmond, Virginia.

On the Cover

W&M seniors Colleen Dalon, La Nolan, Morgan Lang and Debby Petracca. Cover designed by Mollie and Bob McClure of Shot in the Dark Studio of Richmond, Virginia.

Lacrosse Quick Facts

William and Mary

Location: Williamsburg, Virginia
 Founded: 1693
 Enrollment: 5,700
 Nickname: Tribe
 Colors: Green, Gold and Silver
 Conference: Colonial Athletic Association
 President: Gene R. Nichol (Oklahoma State, 1973)
 Director of Athletics: Terry Driscoll (Boston College, 1969)
 Sr. Exec. Assoc. AD/SWA: Barb Blosser (Ohio State, 1975)
 Facility (Cap.): Albert-Daly Field (1,000), Busch Field (2,271)
 Athletics Department Phone: (757) 221-3400
 Ticket Office Phone: (757) 221-3340
 Mailing Address: PO Box 399, Williamsburg, VA 23187
 Street Address: One Campus Dr., Williamsburg, VA 23185

Sports Information

Director: Pete Clawson (Pittsburgh, 1990)
 Assistant/Lax Contact: Mark Hoskins (JMU, 2003)
 Office Phone: (757) 221-3344
 Cell Phone: (804) 519-0437
 E-Mail Address: mjhosk@wm.edu
 Fax: (757) 221-3412
 Web Site: www.TribeAthletics.com

Coaching Staff

Head Coach: Tara Brown (Virginia, 1993)
 W&M Record: 42-56 (.429) (Six seasons)
 Career Record: Same
 Office Phone: (757) 221-3389
 E-Mail Address: txkell@wm.edu
 Assistant Coaches: Tara Hannaford (W&M, 2001) and Kelly McQuade (W&M, 2004)
 Hannaford Office Phone: (757) 221-3388
 Hannaford E-Mail Address: tlhann@wm.edu
 McQuade Office Phone: (757) 221-1594
 McQuade E-Mail Address: klmqcu@wm.edu

Team Information

2005 Record: 8-8 (.500)
 2005 CAA Record/Finish: 4-3 (.571), Tie-Fourth
 Players Returning/Lost: 18/4
 Starters Returning/Lost: 8/3
 First Year of Varsity Lacrosse: 1970
 All-time Record: 291-186-11 (.608)
 NCAA Tournament Appearances: Seven (1983, 1988, 1994, 1996, 1997, 1998, 2001)
 USWLA National Tournament Appearances: Two (1979, 1980)

William and Mary 2006 Lacrosse Schedule

Day	Date	Opponent	Location	Time
Sun.	Feb. 12	South of the Border Exhibitions	Durham, NC	TBA
Tue.	Feb. 28	Longwood	Farmville, VA	3:30 p.m.
Sun.	Mar. 5	BOSTON UNIVERSITY	WILLIAMSBURG	12 p.m.
Wed.	Mar. 8	Richmond	Richmond, VA	3 p.m.
Sun.	Mar. 12	Penn State	University Park, PA	12 p.m.
Wed.	Mar. 15	Georgetown	Washington, DC	3:30 p.m.
Sat.	Mar. 18	Maryland-Baltimore County	Baltimore, MD	4 p.m.
Tue.	Mar. 21	VIRGINIA	WILLIAMSBURG	7 p.m.
Sun.	Mar. 26	GEORGE WASHINGTON	WILLIAMSBURG	12 p.m.
Fri.	Mar. 31	* DELAWARE	WILLIAMSBURG	4 p.m.
Sun.	Apr. 2	* TOWSON	WILLIAMSBURG	12 p.m.
Fri.	Apr. 7	* GEORGE MASON	WILLIAMSBURG	7 p.m.
Sun.	Apr. 9	*James Madison	Harrisonburg, VA	12 p.m.
Fri.	Apr. 14	*Hofstra	Hempstead, NY	4 p.m.
Sun.	Apr. 16	*Drexel	Philadelphia, PA	12 p.m.
Fri.	Apr. 21	DUKE	WILLIAMSBURG	7 p.m.
Wed.	Apr. 26	* OLD DOMINION	WILLIAMSBURG	7 p.m.

Colonial Athletic Association Championship

Fri.	May 5	Semifinal	No. 1 Seed	TBA
Sun.	May 7	Championship	No. 1 Seed	TBA

NCAA Lacrosse Championship

Sun.	May 14	First Round	Campus Sites	TBA
Sat.	May 20	Quarterfinals	Campus Sites	TBA
Fri.	May 26	Semifinals (at Boston University)	Boston, MA	TBA
Sun.	May 28	Finals (at Boston University)	Boston, MA	TBA

* Colonial Athletic Association game

Home games in BOLD CAPS. All times Eastern and subject to change.

Please check the official William and Mary web site: www.TribeAthletics.com, for the most up-to-date schedule.

Head Coach Tara Brown

Tara Brown Head Coach Seventh Season Virginia, 1993

Head coach Tara Brown is now in her seventh year at the helm of the Tribe lacrosse program, and the College continues to make strides under Brown in its return to national prominence.

After leading the Tribe to its first appearance in the Colonial Athletic Association finals in eight years and its first 10-win season since 1997 in 2004, W&M posted a sparkling 7-1 record at home last spring, which included a pair of victories over nationally-ranked opponents.

The positive influences of her strong leadership, preparation and attention to detail are witnessed by the team's continued progress towards restoring the Tribe's tradition-rich lacrosse legacy.

The 10 victories in 2004 were the most since W&M went 10-6 in 1997 under legendary head coach Feffie Barnhill, and the Tribe's heart-breaking, 13-12 overtime loss in the CAA championship game was the College's first appearance in the league final since dropping a 13-5 decision to Loyola in 1996.

The Tribe finished the 2004 season nationally ranked at No. 16, as W&M achieved its highest final ranking since 2001, when the College also made its last appearance in the NCAA Championship.

Under Brown's watch, 18 student-athletes have earned all-conference accolades and five have been tabbed All-America, including second-year assistant coach Tara Hannaford, who was a first team All-CAA performer in 2000 and 2001, and a third team All-American in 2001.

Brown was named Virginia's State Coach of the Year (by the Virginia Sports Information Directors) in 2001, after leading the Tribe to its first winning record and NCAA post season appearance in three years (1998). The squad ended postseason play with a final national ranking of 10th and a 9-7 overall record (5-2 in the always-competitive Colonial Athletic Association). Faced with a schedule that featured 10 teams ranked in the national top 20, the College rang up victories over traditional powers such as Virginia and James Madison.

Brown, who emphasizes aggressive defense and an up-tempo offensive style of play, came to the Williamsburg campus after spending two seasons (1998-99) at the University of Connecticut, where she gained a wealth of experience as the top assistant. Prior to working at UConn, Brown held similar positions at Cornell University (1996-97) and The College of New Jersey (1994-96).

A 1993 graduate of the University of Virginia, Brown was a varsity athlete in both field hockey and lacrosse for four seasons while in Charlottesville. She played defense wing on UVA's national championship lacrosse squads in the 1991 and 1993 seasons and earned second team All-America honors in 1993. Brown spent two seasons as a member of the United States National Lacrosse Team (1993-95) and was an Academic All-American as well. Also a standout in field hockey, she served as captain of the squad for her junior and senior seasons.

After receiving her BA in history from Virginia, Brown went on to work on her Master of Arts degree in teaching at the College of New Jersey, which she completed in 1996.

Brown, a native of Villanova, Pennsylvania and graduate of Radnor High School, is married to Tim Brown and lives in the Williamsburg area. The couple have three daughters Kelly (4), Alexis (2) and Anna (1).

Brown Year-by-Year

Year	Overall	CAA	Tournament Results
2000	6-9	3-3	CAA semifinals
2001	9-7	5-1	NCAA bid, CAA semis
2002	6-11	4-4	CAA semifinals
2003	3-13	2-5	
2004	10-8	4-3	CAA final
2005	8-8	4-3	
Career	42-56	22-19	

Brown vs. Current CAA (Including Postseason)

Opponent	W	L
Delaware	2	2
Drexel	4	0
George Mason	3	4
Hofstra	2	2
James Madison	3	6
Old Dominion	4	3
Towson	2	3

Assistant Coaches

Tara Hannaford
Assistant Coach
W&M, 2001

Tara Hannaford, a 2001 graduate of the College, is entering her second season as the team's top assistant. A former team captain and All-America performer, Hannaford brings a tremendous amount of coaching and athletic administration experience to the Tribe staff.

"I am so excited to have Tara back at William and Mary. She was such a competitor and leader while a part of the lacrosse team here at William and Mary. Her experience as an administrator while at the Cate School combined with her energy and enthusiasm will make her a true asset to the program," said Tribe head coach Tara Brown upon hiring Hannaford in the summer of 2004.

Prior to her current position, Hannaford assisted in the direction of the women's lacrosse program at the Cate School in Carpinteria, California for two years, in addition to serving as the Assistant Director of Athletics and women's water polo coach. In addition to her coaching duties, Hannaford handled the scheduling of athletic events, organized team travel, performed game-day logistics and acted as a dorm supervisor, student advisor and junior class advisor.

While at the Cate School, Hannaford also served as the National Tournament Coach for Pacific Regional Lacrosse in May 2003 and 2004. She was responsible for selecting the team comprised of 20 high school players and coordinating all administrative efforts.

Hannaford has also gained valuable experience interacting with student-athletes at STX Lacrosse Camps during the summers from 1999 to 2003. As a camp mentor, she taught a variety of lacrosse skills and strategies, in addition to enhancing campers' social and communication skills through individual and team-building activities.

A third-team All-American and two-time first team All-Colonial Athletic Association performer during her playing days, Hannaford also worked as a student assistant for the sports information department at the College, in addition to being a member of the Pi Beta Phi Sorority.

In 2001, Hannaford led the Tribe to the CAA semifinals and a berth in the NCAA Tournament, scoring 42 goals in 16 games, which matched the eighth-best single-season goal total in school history. She matched the sixth-best single-season total a year earlier, tallying 43 goals as a junior. Hannaford ranks eighth on the College's all-time scoring list with 141 career points. Hannaford received her Masters in Athletic Administration from Indiana University, where she completed her graduate coursework with a cumulative GPA of 3.95.

Kelly McQuade
Assistant Coach
W&M, 2004

Kelly McQuade, a 2004 graduate of the College, returns for her second season as an assistant coach this spring. She was also a second-year assistant for the Tribe field hockey team in the fall.

A two-sport athlete at the College, McQuade played lacrosse for four years, starting every game in her last three seasons. She scored 21 goals with six assists last season and tied for third on the team with 42 ground balls. For her career, she totalled 55 goals, 14 assists and 110 ground balls.

McQuade's outstanding college field hockey career culminated in the 2003 season, when she earned first team All-Colonial Athletic Association and all-state honors. The two-year starter finished her field hockey career with 38 points on 16 goals and six assists.

Prior to W&M, McQuade was a four-year letter winner at Central Bucks West High School in Doylestown, Pennsylvania, where she was the school's career goals record holder with 192 total tallies. She captained the team her final two years and was a first team All-Philadelphia Area and All-Montgomery selection as a senior. Also the field hockey team captain and most valuable player, she ended her prep field hockey career with 31 goals and 17 assists. McQuade also lettered in diving.

2006 Rosters

Numerical Roster

No.	Name	Pos.	Cl.	Ht.	Hometown	High School
1	Amanda Roth	GK	So.	5-6	Bethesda, MD	Walt Whitman
3	Colleen Dalon	A	Sr.	5-10	Moorestown, NJ	Moorestown
5	Dolly Williams	A	Fr.	5-7	Richmond, VA	Collegiate
6	Clare Dennis	M	Fr.	5-5	Catonsville, MD	Catonsville
7	La Nolan	A	Sr.	5-5	Ruxton, MD	Maryvale Prep
8	Meg Rafferty	A	So.	5-3	Fairfax Station, VA	Edison
9	Ashley Bolton	D	So.	5-4	Narbeth, PA	William Penn Charter
10	Lizzy Bayly	D	Jr.	5-11	Bowie, MD	Archbishop Spalding
11	Emily Vitrano	M	Jr.	5-8	Cockeysville, MD	Maryvale Prep
12	Lauren Coll	D	So.	5-11	Phoenixville, PA	Archbishop Carroll
13	Kara Parker	A	Jr.	5-6	Phoenix, MD	Dulaney
14	Jamie Fitzgerald	M	Jr.	5-7	Jenkintown, PA	Jenkintown
15	Kristen Wong	M	Jr.	5-5	Richmond, VA	Trinity Episcopal
16	Anne Harrington	M	Jr.	5-7	Alexandria, VA	Mount Vernon
17	Julia Martin	A	Fr.	5-1	Redwood City, CA	Menlo
18	Jaime Sellers	M	So.	5-7	Kennebunk, ME	Kennebunk
20	Kate Lawlor	D	Fr.	5-4	Philadelphia, PA	Germantown Academy
21	Morgan Lang	M	Sr.	5-6	Westfield, NJ	Westfield
22	Laura Lindsay	A	So.	5-4	Bryn Mawr, PA	Radnor
26	Caitlin deMello	M	Fr.	5-8	Manlius, NY	Christian Brothers Academy
27	Kat Klopff	D	So.	5-3	Fairfax, VA	W.T. Woodson
33	Debby Petracca	GK	Sr.	5-4	Manhasset, NY	Sacred Heart Academy

Alphabetical Roster

No.	Name	Pos.	Cl.	Ht.	Hometown	High School
10	Lizzy Bayly	D	Jr.	5-11	Bowie, MD	Archbishop Spalding
9	Ashley Bolton	D	So.	5-4	Narbeth, PA	William Penn Charter
12	Lauren Coll	D	So.	5-11	Phoenixville, PA	Archbishop Carroll
3	Colleen Dalon	A	Sr.	5-10	Moorestown, NJ	Moorestown
26	Caitlin deMello	M	So.	5-8	Manlius, NY	Christian Brothers Academy
6	Clare Dennis	M	Fr.	5-5	Catonsville, MD	Catonsville
14	Jamie Fitzgerald	M	Jr.	5-7	Jenkintown, PA	Jenkintown
16	Anne Harrington	M	Jr.	5-7	Alexandria, VA	Mount Vernon
27	Kat Klopff	D	Jr.	5-3	Fairfax, VA	W.T. Woodson
21	Morgan Lang	M	Sr.	5-6	Westfield, NJ	Westfield
20	Kate Lawlor	D	Fr.	5-4	Philadelphia, PA	Germantown Academy
22	Laura Lindsay	A	So.	5-4	Bryn Mawr, PA	Radnor
17	Julia Martin	A	Fr.	5-1	Redwood City, CA	Menlo
7	La Nolan	A	Sr.	5-5	Ruxton, MD	Maryvale Prep
13	Kara Parker	A	Jr.	5-6	Phoenix, MD	Dulaney
33	Debby Petracca	GK	Sr.	5-4	Manhasset, NY	Sacred Heart Academy
8	Meg Rafferty	A	So.	5-3	Fairfax Station, VA	Edison
1	Amanda Roth	GK	So.	5-6	Bethesda, MD	Walt Whitman
18	Jaime Sellers	M	So.	5-7	Kennebunk, ME	Kennebunk
11	Emily Vitrano	M	Jr.	5-8	Cockeysville, MD	Maryvale Prep
5	Dolly Williams	A	Fr.	5-7	Richmond, VA	Collegiate
15	Kristen Wong	M	Jr.	5-5	Richmond, VA	Trinity Episcopal

Head Coach: Tara Brown (Virginia, 1993), Seventh Season

Assistant Coach: Tara Hannaford (William and Mary, 2001), Second Season

Assistant Coach: Kelly McQuade (William and Mary, 2004), Second Season

Athletic Trainer: John Knaul

Captains: Colleen Dalon, Morgan Lang, La Nolan

Position Breakdown

Attack (7)	
Colleen Dalon	Senior
Laura Lindsey	Sophomore
Julia Martin	Freshman
La Nolan	Senior
Kara Parker	Junior
Meg Rafferty	Sophomore
Dolly Williams	Freshman

Midfield (8)	
Caitlin deMello	Sophomore
Clare Dennis	Freshman
Jamie Fitzgerald	Junior
Anne Harrington	Junior
Morgan Lang	Senior
Jaime Sellers	Sophomore
Emily Vitrano	Junior
Kristen Wong	Junior

Defense (5)	
Lizzy Bayly	Junior
Ashley Bolton	Sophomore
Lauren Coll	Sophomore
Kat Klopff	Junior
Kate Lawlor	Freshman

Goalkeeper (2)	
Debby Petracca	Senior
Amanda Roth	Sophomore

Class Breakdown

Senior (4)	
Colleen Dalon	Attack
Morgan Lang	Midfield
La Nolan	Attack
Debby Petracca	Goalkeeper

Junior (7)	
Lizzy Bayly	Defense
Jamie Fitzgerald	Midfield
Anne Harrington	Midfield
Kat Klopff	Defense
Kara Parker	Attack
Emily Vitrano	Midfield
Kristen Wong	Midfield

Sophomore (7)	
Ashley Bolton	Defense
Lauren Coll	Defense
Caitlin deMello	Midfield
Laura Lindsey	Attack
Meg Rafferty	Attack
Amanda Roth	Goalkeeper
Jaime Sellers	Midfield

Freshman (4)	
Clare Dennis	Midfield
Kate Lawlor	Defense
Julia Martin	Attack
Dolly Williams	Attack

Pronunciation Guide

Dalon	Dah-lyn
Petracca	Puh-TROK-kuh
Klopff	kluff
Vitrano	vih-TRON-oh
Coll	cole
deMello	duh-MELL-oh

Season Outlook

After taking a number of positive steps over the past two years, the Tribe lacrosse program will look to have a breakout season in 2006. In the last two seasons, the College has recorded 18 wins, including six over nationally-ranked opponents, eight all-conference awards and multiple all-region honors. But, seventh-year head coach **Tara Brown** and the 2006 squad want more, in particular, the school's second Colonial Athletic Association title and a trip to the NCAA Championship. With eight starters, 16 letterwinners and one of the league's most potent scoring attacks returning this spring, Brown is hoping the 2006 campaign proves to be the year the College breaks out.

Looking to build upon last season's impressive 7-1 home record, that included thrilling wins over 12th-ranked Penn State and 10th-ranked Hofstra, W&M is scheduled to play its 2006 home slate at Albert-Daly Field, the College's newest multi-sport grass field venue. Hoping to carry over the home field advantage and christen its new domain, the College would like nothing more than to capture the regular season CAA title and welcome three other league foes to Albert-Daly Field for the 2006 conference championship in May.

"We're very excited to be playing on Albert-Daly this spring, and we're anxious to carry over the success we had on the [Busch] turf last season," said Brown.

The Tribe's high-spirited four-member senior class, consisting of attackers **Colleen Dalon** and **La Nolan**, midfielder **Morgan Lang** and goalkeeper **Debby Petracca** will lead the charge in 2006. Dalon, Nolan and Lang have been selected as team captains for the upcoming season.

"This senior class had great role models, and they're stepping right into their roles," praised Brown. "They see the strengths of this team and are building on the experience they have acquired and have matured into phenomenal leaders."

Driven by last season's memorable victories and a burning desire to erase last year's disappointing 4-3 finish in league play, the quartet was at the forefront of an inspired fall season, in which the squad adopted the motto "Winners Only." And through the leadership and example of the senior class, the hard-working 2006 team has made a commitment to each other and each player has taken on a personal responsibility to make the unit a winner on the field.

To produce the victories, W&M will lean on a balanced offensive attack that is returning four 20-goal scorers, including Dalon, who is a CAA Player of the Year and All-American candidate. Complimenting the attack is a deep, veteran and lightning-fast midfield rotation led by Lang, a two-time all-CAA selection. Headlining an aggressive, game-tested defense is junior **Lizzy Bayly** and sophomore **Ashley Bolton**, who was selected to the CAA's All-Rookie Team in 2005. Petracca is the Tribe's most experienced netminder with 12 wins over the last two seasons, but she is in a battle for the job with sophomore **Amanda Roth**, who made a splash in her rookie season with six wins, including the victories over Penn State and Hofstra.

The following is further look at the 2006 Tribe lacrosse team by position:

ATTACK

"The offensive threats and the balance of our attack is back this year," said Brown. "We have a lot of experienced goal scorers returning, but I think that is complimented nicely by the talented youth in our attack."

The Tribe's offensive attack will flow through one of the veteran's in Dalon, a reigning First Team All-CAA selection, who finished second in the CAA last season in points (68) and third in both goals (46) and assists (22).

"The attack is [Dalon's] to lead this season," said Brown. "She will be the leader on the field and will have a major impact on our offense once again."

Dalon recorded at least one point in every game in 2005 and had 11 hat tricks to her credit, including seven four-goal games. She set a career-high with eight points on two goals and six assists in a 19-9 win over UMBC and just missed tying that mark in a 16-5 victory over Drexel, when she tallied four goals and three assists.

With Dalon drawing much of the opponent's attention, it could lead to significant contributions from Nolan, junior **Emily Vitrano** and junior **Kara Parker**.

Nolan is what Brown calls a finesse-type player, who is sneaky with her ability to both score and distribute the ball. Nolan scored a goal in 15 of the Tribe's 16 contests last season and finished with a career-best 21 tallies on the

year, including a season-high three in the win over UMBC.

Vitrano is an attacking midfielder with the ability to get to the goal and score, as witnessed by her 20 goals in 2005. Despite the nice scoring touch, Vitrano played much of last season at what Brown termed less-than full strength. But a crisp, standout fall season showed Vitrano is once again fully healthy and a breakout year can be expected.

Another player coming off a noteworthy fall season is Parker, who showed significant improvement in one-on-one challenges and transition moves to goal. An intense, fast athlete on the field, Parker's offseason work ethic and increased confidence will lead to increased scoring production in the spring. She tallied six goals on just 13 shots in 11 games in 2005.

The youth of the attack Brown cited comes in the form of sophomores **Laura Lindsey** and **Meg Rafferty** and freshmen **Julia Martin** and **Dolly Williams**.

Lindsey is a talented play maker with outstanding field vision who saw action in seven games last season and scored her first goal in the win over Drexel. Rafferty is a scrappy, quick athlete who continues to develop in the attack with her standout work ethic. Martin, who Brown says has tremendous confidence on the field, could have the biggest immediate impact of the four freshmen with her excellent stick skills and field vision, while Williams' size and growth during the fall session has given the coaching staff an optimistic look on the future of the attack.

MIDFIELD

Once again, speed and aggressiveness will be the staples of the Tribe's midfield corps, but Brown is particularly excited about the depth at the position, which will enable her to use a rotation game-in and game-out.

At the head of the rotation is Lang, who carried away her second-straight Second Team All-CAA award last season after ranking among the conference's top-10 in caused turnovers (25) and ground balls (45). An equally effective scoring threat, Lang tied for third on the squad with 21 goals and added eight assists for 29 points, the third-best total on the team. She tied Dalon for the team lead with 33 draw controls, an average of 2.06 per game which also ranked in the conference top-10. One of the most intense players in the league, Lang twice scored four goals in a game in wins over Richmond and UMBC last season and ignited a furious second-half comeback in the win at Old Dominion with three caused turnovers, four ground balls and three draw controls, before sealing the victory with the Tribe's final goal in the 12-10 win.

Joining Lang in the midfield mix will be juniors **Kristen Wong**, **Jamie Fitzgerald** and **Anne Harrington** and sophomores **Caitlin deMello** and **Jaimie Sellers**.

Wong is all-conference caliber midfielder who has worked extremely hard in the offseason in taking her game to a new level. Wong, one of the fastest players in the league, led the squad with 46 ground balls last season and added 23 caused turnovers, but she has made the commitment to become a full-field player and expand her offensive role this spring.

Fitzgerald rejoins the team this spring after another solid fall campaign with the Tribe's nationally-ranked field hockey team. She started 13 games last season and finished with a career-high 15 goals, including the game-winning tally in the finals seconds of the Tribe's 12-11 upset of 12th-ranked Penn State.

Further adding to the overall speed and depth of the rotation is Harrington, who saw action in 15 games last season. A versatile athlete who has continued to develop in

Season Outlook

the program, Harrington tallied a pair of goals last season and picked up 12 ground balls, numbers that will undoubtedly swell with an increased role in the spring.

Coming off an exceptional fall season, deMello has made a push for significant time in the mid-field rotation with her notable work ethic. A speedy, skilled athlete, deMello saw time in just five games last season but her growth and increased confidence through the fall could lead to a starting role and breakout season in 2006.

Sellers provides reason for an even more optimistic look at the position after gaining significant experience and playing time as a rookie last season. One of only two freshmen to see the field in all 16 games in 2005, Sellers showed potent scoring potential with six goals on the year, including one in each of the final three games, and she also netted a goal in the win over conference-rival James Madison.

The only newcomer to the midfield position is freshman **Clare Dennis**, who also brings great speed and an attack-minded approach to the field.

DEFENSE

Perhaps where the Tribe was hurt the most by graduation in the off-season was on the backline, as both Becca Hall and Katie Knarr played their final season of eligibility in 2005. But, with Hall playing more of a midfield role last season, the Tribe's younger defenders had the chance to play significant minutes, which translates into game-tested experience returning this spring.

"Lizzy Bayly stepped up in the fall and showed she will be the anchor of our defense this year," said Brown. "Also, Ashley Bolton is coming off a great freshman season, and the two will really dictate the play of our defense."

In addition to Bayly, a junior, and Bolton, Brown welcomes back junior **Kat Klopff** and sophomore **Lauren Coll**.

Bayly started all 16 games last season and developed into one of the Tribe's best one-on-one defenders with her superior height and reach at the position. An aggressive, physical stopper, she picked up 16 ground balls, eight draw controls and six caused turnovers in 2005 and should easily surpass those totals in the spring.

Klopff battled through a recurring ankle injury last season, which limited her to action in just three games. She has bounced back with a solid fall season, which showed she is now at full strength and that only adds to the overall depth at the position.

Bolton joins Dalon and Lang as returning all-conference performers, as the sophomore secured a spot on the league's all-rookie squad after starting 14 games as a freshman in 2005. The only other freshman to see action in all 16 games, Bolton often drew match-ups with opponent's top attackers and finished the year with 13 caused turnovers and 14 ground balls. With an inspiring work ethic and standout fall season, Bolton showed she is ready to join Bayly as the backline leaders in just her second collegiate season.

Coll also brings starting experience to the position after playing in 14 contests last season as a freshman with two starts. She has great size for the position and is an aggressive, vocal presence on the field.

Freshman **Kate Lawlor** is the only addition on the defense this spring, and she is an aggressive, solid player who could challenge for time as she adapts to the college game.

GOALKEEPER

As mentioned, Petracca and Roth are the Tribe's two returning netminders, and the pair will likely split time on a game-to-game basis as the battle for the starting nod carries into the spring.

Petracca is a veteran in the cage and has continued to develop now in her third season with the Tribe. She saw time in 10 games last season and picked up victories over Old Dominion and Davidson in the final two games of the season. Petracca, an all-tournament team selection at the 2004 CAA Championship, had a season-high seven saves in the win over Davidson last year and has a career-high of 14 saves set against UMBC in 2004. She recorded 45 saves

on the year and posted a team-best 9.90 goals against average.

Roth made a nice transition to the college game, playing in 11 games overall last year with 10 starts. She recorded a season-high 10 saves on three different occasions, including games against Richmond, Georgetown and Drexel. She was named the CAA Rookie of the Week after her efforts against the Spiders and 12th-ranked Penn State, as she turned away six Nittany Lion shots to preserve the Tribe's upset victory. Roth also picked up one of her six wins in the upset of 10th-ranked Hofstra.

SCHEDULE

The Tribe's annual challenging schedule has been upgraded to an even higher level in 2006, as the College will face seven of the 16 teams that made up the 2005 NCAA Championship field, in addition to its difficult slate of Colonial Athletic Association games. In total, the Tribe will take on five squads that ended last season ranked in the IWLCA Top 20.

"The schedule is what we expect to face every year, in national-level teams and a demanding conference season," said Brown. "But, the team is particularly excited about the addition of Boston University, a new, out-of-region opponent that is very, very good."

W&M opens the year on the road at state-rival Longwood on Tuesday, February 28, when the Tribe will look to avenge a 9-8 loss to the Lancers last season in Farmville.

The Tribe opens its home schedule on Sunday, March 5 against the aforementioned Terriers of BU. W&M will host BU, a NCAA Quarterfinalist in 2005, on the Busch Turf, the Tribe's only scheduled game on the turf this spring. As mentioned, the Tribe's remaining home games are scheduled for Albert-Daly Field, although the Busch Turf will again serve as a back-up venue when inclement weather dictates.

BU fell to Virginia, 13-9, in the quarterfinal round at Charlottesville last season, ending the Terriers' historic season in which BU posted its best overall record (18-2) and set program records for consecutive wins (14) and total wins (18).

W&M will face another conference champion and NCAA participant in its next contest, as the Tribe visits longtime state-rival and Atlantic 10 winner Richmond on March 8. Following the trip to UR, the Tribe has road games against NCAA teams Penn State (3/12) and Georgetown (3/15), which finished the 2005 season ranked fourth. W&M also visits Maryland-Baltimore County on March 18, before returning to Williamsburg for five consecutive games.

The homestand begins on Tuesday, March 21, as the College entertains 2005 NCAA finalist and longtime state-rival Virginia. The Cavaliers, who won the 2004 NCAA Championship before falling to Northwestern in last season's finale, will be making their first appearance in Williamsburg since the 2003 season opener.

W&M then hosts George Washington on Sunday, March 26, before opening CAA action against Delaware on Friday, March 31. Defending CAA champion Towson visits on Sunday, April 2, before George Mason closes the homestand on Friday, April 7.

League road games at James Madison (4/9), Hofstra (4/14) and Drexel (4/16) follow, before W&M returns home to host Duke on Saturday, April 22. The Blue Devils defeated the Tribe, 17-6, in Durham last season en route to a NCAA Final Four appearance and No. 2 final national ranking.

The Tribe will close CAA play and the regular season on Thursday, April 27, when Old Dominion visits Albert-Daly Field.

The four-team conference postseason tournament is scheduled for May 5-7, and the event will be hosted by the league's regular-season champion.

Returning Player Biographies

10 • Lizzy Bayly Jr. • Midfield • 5-11
Bowie, MD
Archbishop Spalding

Returning starter who will anchor the defense in the spring ... Coming off a solid fall season in which she asserted herself as the defensive leader ... Aggressive defender who uses height to her advantage.

2005 - Sophomore

Started all 16 game at midfield ... Caused six turnovers on the season, including two against George Mason, as well as picking up eight draw controls ... Totalled

16 ground balls on the season and tallied an assist in the victory over Richmond.

2004 - Freshman

Saw limited action in seven games ... Picked up a ground ball in four different contests and recorded one goal and two caused turnovers on the year ... Scored her first career goal in the win over Davidson ... Caused turnovers in wins over UMBC and George Mason .

Archbishop Spalding High

Earned four varsity letters in lacrosse, basketball and field hockey ... Captained the lacrosse squad as a senior and earned the Unsung Hero Award ... Named as a US Lacrosse Academic All-American in 2003 ... Two-time IAAM "B" Division All-Star midfielder in 2002-03 ... Also earned second team All-County - *Annapolis Capital* in same season ... Produced 73 total points as a junior (61 goals) and 83 as a senior (48 goals) ... Also captained the basketball and field hockey teams as a senior ... Earned the Maryland Distinguished Scholar Award in 2003 ... Named to the State of Maryland's Merit Scholastic Award in 2003.

Personal

Daughter of Kevin and Kathleen Bayly ... Cousin, Deirde Kirilin, played lacrosse at the College ... Majoring in marketing ... Member of Pi Beta Phi sorority ... Born on January 18, 1985 in Prince George's County, Maryland.

Bayly's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	7-0	1	0	1	0	4	1	2
2005	16-16	0	1	1	0	16	8	6
Career	23-16	1	1	2	0	20	9	8

• In The Crease •
"Favorite Athlete"

- Gheorghe Muresan - Lizzy Bayly
- Gary Gait - La Nolan
- Brian Dawkins - Ashley Bolton
- Ray Lewis - Kara Parker, Emily Vitrano
- J.J. Redick - Lauren Coll
- Chad Pennington - Debby Petracca
- Duece Staley - Colleen Dalon
- Arnold Schwarzenegger - Meg Rafferty
- Lance Armstrong - Kat Klopf,
- David Beckham - Amanda Roth
- Emily Vitrano
- Allen Iverson - Kristen Wong
- David Wright - Morgan Lang

9 • Ashley Bolton
So. • Defense • 5-4
Narbeth, PA
William Penn Charter

Versatile, quick defender with all-conference potential ... Showed ability to shut down attackers in one-on-one situations during tremendous rookie season ... Turned in a standout effort in the fall and teams with Lizzy Bayly to lead the back line.

2005 - Freshman

Established herself as a backline force, earning a spot on the All-CAA Rookie team

... Saw action in all 16 games, starting the final 14 ... Finished fourth on the team with 13 caused turnovers ... Grabbed a ground ball in 10 different games, finishing the season with 14 total ... Stood out in the victory over Hofstra with two ground balls, one draw control, and two caused turnovers ... Picked up four draw controls on the year.

William Penn Charter

Came to the College as a four-year letterwinner in lacrosse, soccer and basketball ... Co-captained lax team her senior year after earning first team all-Interac as a junior ... Soccer team MVP and first team All-Interac as a junior and senior ... Nominated for coaches award and Amy Willard Award in basketball as a senior ... Co-captain of both soccer and basketball teams as a junior ... Member of the Plymouth Soccer A travel team and Philly Attack.

Personal

Daughter of Gregory Bolton and Carla Ann Rossetti ... Brother played soccer at Bucknell ... Enjoys watching television, hanging out with friends and listening to music ... Majoring in kinesiology ... Born on February, 19, 1986 in Philadelphia, Pennsylvania.

Bolton's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	17-6	0	0	0	0	14	4	13

12 • Lauren Coll
So. • Defense • 5-11
Phoenixville, PA
Archbishop Carroll

Powerful, aggressive defender with starting experience ... Good size for the position and a vocal leader on the field ... Gained valuable experience as a freshman which bolsters defensive depth.

2005 - Freshman

Started her first two collegiate games and played in 14 total on the season ... Picked up eight ground balls, including two against George Washington and Drexel ...

Also contributed five draw controls and caused two turnovers.

Archbishop Carroll High

Earned four varsity letters in lacrosse, basketball and field hockey ... In each sport, combined to win nine Catholic League championships during her high

Returning Player Biographies

school career ... Basketball team captain as a senior ... Played on the AAU basketball National Invitational Championship runner-up in 2003 ... Member of Phantastix Lacrosse club team ... Member of National Art Honor Society and National Honor Society and was a student council representative.

Personal

Daughter of John and Diane Coll ... Cousin of former W&M lacrosse standout and current George Mason head coach Amy Umbach ... Sister, Ashley, is a senior on the Duke lacrosse team ... Sister, Tiffany, played basketball at UMBC and professionally in Europe ... Enjoys painting and playing basketball ... Undecided on college major ... Member of Fellowship of Christian Athletes ... Born on March 24, 1986 in Phoenixville, Pennsylvania.

Coll's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	14-2	0	0	0	0	8	5	2

3 • Colleen Dalon
Sr. • Attack • 5-10
Moorestown, NJ
Moorestown

All-America and CAA Player of the Year candidate ... Team Tri-captain ... One of the league's premiere offensive players ... Can go to goal and score at will but has vision and feel to distribute the ball ... Took control of the team attack in the fall and will be the offensive motor in the spring.

2005 - Junior

Was a dominant scoring force over the entire campaign, earning First Team All-CAA and Second Team IWLCA All-South Region honors ... Also was twice named CAA Player of the Week (3/15, 4/11) ... Finished the year ranked third in the conference in goals (46) and assists (22) and second in points (68) ... Tallied a point in all 16 games and scored multiple goals in all but three contests, including seven four-goal games ... Recorded a career-high six assists as part of a season-high, eight-point day in the victory over UMBC ... Had an outstanding performance in the upset victory over 12th-ranked Penn State by tallying four goals and two assists, while picking up five ground balls, three draw controls and a caused turnover ... Recorded four goals and three assists in the win over Drexel ... Scored game winning goals against Hofstra and Old Dominion ... Tied for the team lead with 33 draw controls, as well as totalling 27 ground balls and five caused turnovers.

2004 - Sophomore

Emerged as one of the league's top scoring threats and earned Second Team All-CAA honors ... Tallied 34 goals on the season, which included nine multi-goal games ... Recorded 15 assists and totaled 49 points, second-most on the team ... Led the squad with 33 draw controls and added 30 ground balls ... Scored a career-high six goals at UMBC ... Netted the game-winning goal in a 12-11, overtime victory at 14th-ranked Penn State ... Scored four goals and added an assist in the win over Delaware ... Amassed 10 points, including six (3 goals, 3 assists) against Towson, in the team's two CAA Championship games to earn all-tournament honors.

2003 - Freshman

Scored nine points in 15 games on the season, including six goals ... Started three games in the midfield ... Also contributed 13 ground balls and six draw controls.

Moorestown High

Came to the College as a three sport athlete (field hockey, basketball and lacrosse) ... Earned three letters in lacrosse and field hockey and earned four in basketball ... Led Moorestown High to the state championship in her junior season by scoring 70 goals ... These efforts earned her first team All-National and South Jersey honors and made her an honorable mention All-American ... Earned Player of the Year honors from the *Philadelphia Inquirer* after her senior season ... Also named as South Jersey's Women's Lacrosse Club's Offensive Player of the Year in 2002 ... Dalon scored a total of 184 career goals ... Scored in 66 of her 67 career high school games ... High school squad was undefeated during her career.

Personal

Daughter of Ralph and Kathy Dalon ... Enjoys watching television and shopping ... Majoring in marketing ... Member of W&M Student Athletic Advisory Council and Pi Beta Phi sorority ... Also serves as a BBA Mentor ... Born on October 9, 1984.

Dalon's Career Honors

2005	First Team All-CAA Second Team IWLCA All-Region (South Region) First Team All-State (VaSID)
2004	Second Team All-CAA CAA Championship All-Tournament Team Second Team All-State (VaSID)

Dalon's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2003	15-3	6	3	9	0	13	6	3
2004	18-13	34	15	49	2	30	33	9
2005	16-16	46	22	68	2	27	33	5
Career	49-32	86	40	126	4	70	72	17

• In The Crease • "Favorite City"

Bowie, MD - Lizzy Bayly
New York - Ashley Bolton,
Caitlin deMello, Kat Klopff
Philadelphia - Lauren Coll,
Colleen Dalon, Laura Lindsay
Mykynos, Greece - Anne Harrington
Chicago - Morgan Lang

Avalon, NJ - La Nolan
Baltimore - Kara Parker, Emily Vitrano
Boca Raton - Amanda Roth
Boston - Jaime Sellers
Richmond - Kristen Wong
Puerto Vallarta, Mexico - Meg Rafferty

Returning Player Biographies

26 • Caitlin deMello
So. • Midfield • 5-8
Manlius, NY
Christian Bros. Academy

Showed great growth and confidence during outstanding fall season ... Increased exposure to the game will lead to starting role and significant time in midfield rotation in the spring ... Has speed and tools to develop into complete, full-field player.

2005-Freshman

Saw action in five games ... Grabbed three ground balls in the contest against Davidson.

Christian Brothers Academy

Earned four varsity letters in lacrosse under coaches Gina Burrows and Erica Gerber ... Second team all-region as a senior and a first team all-league selection as a sophomore and junior ... Member of the Star-Riders lacrosse club ... Received high honors all four years and was a member of the National Honor Society.

Personal

Daughter of Stephen and Patricia deMello ... Sister, Meghan, is a junior on the Notre Dame lacrosse team ... Enjoys snowboarding ... Born on November 26, 1985 in Windsor, Connecticut.

deMello's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	5-0	0	0	0	0	3	0	0

14 • Jamie Fitzgerald Jr.
• Midfield • 5-7
Jenkintown, PA
Jenkintown

Veteran competitor who will be a key figure in midfield rotation ... Fast, versatile athlete with the ability to go to goal and score and also defend ... Two-sport athlete at the College, as she is also a starter on the Tribe's nationally-ranked field hockey team .

2005 - Sophomore

Started 13 games at midfield and flourished with increased offensive role ...

Scored a goal in ten games, finishing the year with 15 goals and two assists ... Tallied three scores in the victories over Penn State and Drexel, including the game winner in both games ... Against Richmond, scored two goals, picked up five ground balls and four draw controls, and caused a turnover ... Finished the season third on the team with 39 ground balls, fourth in draw controls with 25, and fifth in caused turnovers with nine.

2004 - Freshman

Played her way into the starting lineup last spring, after joining the team at the conclusion of field hockey season ... Saw action in 17 games, including six starts ... Scored a goal in victories over George Washington, UMBC and Davidson ... Scooped up 21 ground balls on the year and recorded six caused turnovers and 12 draw controls.

Personal

Daughter of Bernard and Diane Fitzgerald ... Mother competed in field hockey, basketball and tennis at Keystone Junior College and father played football at Lafayette College ... Three cousins and an uncle swam competitively in college ... Enjoys biking, running and watching movies ... Majoring in kinesiology ... Born December 11, 1984 in Willow Grove, Pennsylvania.

Fitzgerald's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	17-6	3	0	3	0	21	12	7
2005	15-13	15	2	17	2	39	25	9
Career	32-19	18	2	20	2	60	37	16

16 • Anne Harrington Jr.
• Midfield • 5-7
Alexandria, VA
Mount Vernon

Athletic player who will flourish with increased role in midfield rotation ... Brings speed and versatility to the position ... Looks to maximize potential after steadily improving with increased exposure.

2005 - Sophomore

Saw playing time at midfield in all but one game ... Recorded her first career goal in the opening game of the season against George Washington ... Also scored in the

win over Old Dominion and recorded an assist against UMBC ... Picked up a ground ball in 10 different contests and ended the year with 12 total ... Also grabbed four draw controls and caused two turnovers.

2004 - Freshman

Saw action in three games and caused a turnover against Davidson.

Mt. Vernon High

Four-year letterwinner in lacrosse ... Captained squad both junior and senior seasons ... Earned District Player of the Year, as well as all-region and all-district honors as a junior and senior ... Named MVP after helping lead the team to the 2003 district title ... Earned swim team MVP honors four-straight years ... Finished 10th at states in 100y breaststroke ... Captained the swim team in senior season ... Named class of 2003 Vice President ... Received International Baccalaureate ... National Honor Society and a member of the school's Varsity Math Team.

Returning Player Biographies

Personal

Daughter of Michael and Barbara Harrington ... Father played varsity football at the Naval Academy ... Brother, Brian, swam for three seasons at the University of Virginia ... Enjoys swimming and traveling ... Member of Delta Delta Delta sorority ... Majoring in kinesiology with a minor in sociology ... Born on October 12, 1985.

Harrington's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	3-0	0	0	0	0	0	0	1
2005	15-0	2	1	3	0	12	4	2
Career	18-0	2	1	3	0	12	4	3

27 • Kat Klopf Jr. • Defense • 5-3
Fairfax, VA
W.T. Woodson

Promising athlete looking to bounce back from injury-filled 2005 season ... Continues to develop and will add depth to the back line now that she is at full strength.

2005 - Sophomore

Battled through an injury-riddled season and saw limited action over three games ... Grabbed a ground ball in the victories over Drexel and Davidson.

2004 - Freshman

Saw action in three games as a walk-on freshman ... Picked up a ground ball in the win over Davidson.

WT Woodson High

Earned two varsity letters in lacrosse ... Team won the state, district and regional title in 2002 ... Captained the swim team her senior season ... Member of three district championship lax squads (2000-03) ... Was an officer in the senior class and earned the school's Booster Award, which is a scholarship awarded for school spirit.

Personal

Daughter of Gene and Patricia Potocki-Klopf ... Brother, Ryan, attended the College and was the president of the cycling club (2002-03) ... Enjoys the beach and swimming ... Member of Kappa Alpha Theta ... Majoring in kinesiology ... Born on June 2, 1985 in Frederick, Maryland.

Klopf's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	3-0	0	0	0	0	1	0	0
2005	3-0	0	0	0	0	2	0	0
Career	6-0	0	0	0	0	3	0	0

21 • Morgan Lang Sr. • Midfield • 5-6
Westfield, NJ
Westfield

Veteran all-conference athlete who will be centerpiece of midfield rotation ... Team tri-captain and a true general on the field with energy and vocal leadership ... Complete midfielder with ability and skills to score and shut down opposing attackers ... One of the fastest players in the league.

2005 - Junior

Started every game for the third consecutive season and gained her second-straight All-CAA Second Team selection

... Finished tied for third on the team in goals with 21 and was also third in total points with 29 ... Scored a goal in the first nine games of the year ... Recorded four goals against Richmond to help secure the first victory of the season ... Scored a career-high five points against UMBC with four goals and an assist ... Registered two goals, including the game winner, in the season ending win over Davidson ... Contributed a goal and three assists in the conference victory over James Madison ... Led the team with 25 caused turnovers, tied for the team lead with 33 draw controls, and was second with 45 ground balls ... Over the final three games grabbed 12 ground balls and 11 draw controls.

2004 - Sophomore

Earned second team All-CAA honors ... Started every game and recorded 17 total points (12 goals, 5 assists), 42 ground balls and 27 caused turnovers, the second-most on the team ... Registered three multi-goal games, including a two-goal, one-assist effort in the win over Delaware ... Scored two goals against Richmond ... Caused a season-high four turnovers in the crucial conference win over George Mason ... Collected a goal, an assist, four ground balls and three caused turnovers in the win over Drexel ... Tallied three points (2 goals, 1 assist) in the CAA semifinal win over Towson and added a ground ball and caused turnover ... Went on to earn all-tournament honors after a solid championship game against JMU, which included three ground balls.

2003 - Freshman

Played in 15 games (all starts) ... Scored 19 total points, including 16 goals ... Among the team's leaders in both ground balls (37) and caused turnovers (20) ... Also corralled 19 draw controls.

Westfield High

Played both lacrosse (four letters) and soccer (three letters) as a scholastic athlete ... Captained both the soccer and lax teams her senior season ... Helped squad to 2001 division championship ... Earned first team all-division honors as both a junior and senior ... Also earned first team all-area as a senior ... North Jersey Senior All-Star selection as a senior ... Scored 273 career points in lax (192 goals/81 assists) ... Earned Union County's Scholar Athlete Award in 2002 ... Served as class president and member of student council ... Active in community's choir.

Personal

Daughter of Richard and Barbara Lang ... Enjoys sailing and tennis, especially when beating Laura Lindsay's dad ... Majoring in psychology with a minor in sociology ... Member of Pi Beta Phi ... Born January 18, 1984 in Plainfield, New Jersey.

Lang's Career Honors

- 2005 Second Team All-CAA
- 2004 Second Team All-CAA
CAA Championship All-Tournament Team

Lang's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2003	15-15	16	3	19	0	37	19	20
2004	18-18	12	5	17	0	42	10	27
2005	16-16	21	8	29	1	45	33	25
Career	49-49	49	16	65	1	124	62	72

Returning Player Biographies

22 • Laura Lindsey
So. • Attack • 5-4
Bryn Mawr, PA
Radnor

Young, talented attacker who will challenge for increased role in the spring ... Has the field vision and poise to be a valuable offensive weapon ... Athleticism and experience gained last season bolsters the depth of the attack.

2005-Freshman

Saw action as an attacker in seven games ... Scored a goal in the rout of Drexel ... Caused a turnover against Delaware and

picked up a draw control against Davidson.

Radnor High

Came to College after playing four years of lacrosse and field hockey under coach Phyllis Kilgour ... Earned three letters in both lax and field hockey ... First team All-Central and All-Delaware County in lax as a senior ... Academic All-American as a junior and senior in both lax and field hockey ... Captain of lacrosse team as a senior ... Guided lacrosse team to 2003 Central League title and Pennsylvania State Championship ... Led the lax team in assists as a junior and was the team's second-leading scorer with 52 goals ... Scored 54 goals and recorded 35 assists as a senior ... Earned one varsity letter in swimming ... Played for Westline Philly and Philly Quickstix club teams ... Member of National Honor Society.

Personal

Daughter of Brian and Carolyn Lindsay ... Enjoys reading, watching movies, listening to music and tennis ... Majoring in education and history ... Born on January 11, 1986.

Lindsay's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	7-0	1	0	1	0	0	1	1

7 • La Nolan
Sr. • Attack • 5-5
Ruxton, MD
Maryvale Prep

Veteran attacker who will be one of the team's top scoring threats ... Team tri-captain and a vocal leader on the field ... Very skilled, finesse-type scorer with ability to exploit opponent's defensive weaknesses ... Has adopted and grown well into offensive play-making role ... Brings tremendous passion and enthusiasm to the field every day.

2005 - Junior

Saw time in all 16 games with 14 starts and finished tied for third on the team with 21 goals ... Provided a steady attack on opposing defenses, tallying at least one goal in 15 of 16 contests ... Scored the game winner against Richmond to seal the team's first victory of the season ... Recorded three goals, including the game winner, and an assist against UMBC ... Scored two goals and collected 4 ground balls and a caused turnover in the victory over JMU ... Ended the year with 24 ground balls, six draw controls, and five caused turnovers.

2004 - Sophomore

Played in nine games as a reserve and produced seven goals and three assists ... Scored a career-high five goals in the win over Davidson, just one shy of the W&M season-high for goals in a game ... Added an assist against the Wildcats for a total of six points, which matched a Tribe season-high ... Tallied a goal and an assist against Old Dominion ... Scored first-career goal in the win over Delaware.

2003 - Freshman

Saw limited action over seven games ... Recorded first career point with an assist against Davidson.

Maryvale Prep

Earned varsity letters in lacrosse, field hockey and track and field during scholastic career ... Captained both the field hockey and lacrosse squads as a senior ... Played a significant role in helping Maryvale post an undefeated season during her junior season ... Earned the field hockey team's most valuable player honors and was named as a IAAM All-Star as a senior ... Was student council treasurer.

Personal

Daughter of Stephen and Suzanne Nolan ... Enjoys playing tennis, skateboarding and cards ... Majoring in business finance ... Member of Chi Omega and Finance Academy at the College ... Born on November 15, 1984 in Baltimore, Maryland.

Nolan's Career Honors

2004 W&M Provost Award

Nolan's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2003	7-0	0	1	1	0	0	0	0
2004	9-0	7	3	10	0	7	3	2
2005	16-14	21	2	23	2	24	6	5
Career	32-14	28	6	34	2	31	9	7

• In The Crease •
"Pregame Habits or Superstitions"

- Baking an apple pie - Lizzy Bayly
- Dancing - Colleen Dalon
- Walk to the field last in line with Amanda Roth - Caitlin deMello
- Keep goggles on from warm-ups to end of game - Morgan Lang
- 30 push-ups - Meg Rafferty
- Exchange threats with Emily Vitrano - Kristen Wong
- Pray - La Nolan

Returning Player Biographies

13 • Kara Parker Jr. • Attack • 5-6
Phoenix, MD
Dulaney

Aggressive, confident attacker coming off sensational fall season ... Inspiring work ethic and intensity in offseason workouts will lead to increased offensive role and breakout performance in the spring ... Developed in transition situations and has the ability to get to the goal and score.

2005 - Sophomore

Earned playing time in 11 games, including two starts ... Scored six goals on the

year, three of which came in the victory over Davidson at the end of the season ... Tallied a goal and an assist in the contest with Towson ... Finished the year a perfect 4-for-4 in free position conversions ... Grabbed five ground balls and two draw controls over the season.

2004 - Freshman

Saw considerable playing time in 11 contests as a freshman ... Recorded a goal, three assists and five ground balls on the year ... Dished out first two career assists at Virginia ... Scored first career goal and added an assist, ground ball and caused turnover in the win over Davidson.

Dulaney High

Earned two varsity letters in lacrosse ... Scored 103 total points in career, including 58 goals ... Helped lead team to state finals in both 2002 and 2003 season ... Recorded 63 points as a senior, including 34 goals ... Also earned a pair of letters in field hockey ... Named as field hockey team's Defensive Player of the Year in 2001 ... National Art Honor Society.

Personal

Daughter of Charles and Kimberly Anton Parker ... Talented artist who enjoys painting Majoring in economics ... Member of Delta Delta Delta sorority ... Born on June 10, 1985 in Baltimore, Maryland.

Parker's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	11-0	1	3	4	0	5	1	1
2005	11-2	6	3	9	0	5	2	0
Career	22-2	7	6	13	0	10	3	1

33 • Debby Petracca Sr. • Goalkeeper • 5-4
Manhasset, NY
Sacred Heart Academy

Veteran goalkeeper with great experience in the cage ... Continues to improve and gain confidence with exposure to the game ... Battling for starting job in net this spring ... Has ball skills and vision to kick-start the transition game after saves ... Athleticism and tenacity lends to great presence in the crease.

2005 - Junior

Started six games and saw action in a total of 10 ... Earned the start in the final three games of the season, winning the last two ... Finished eighth in the CAA in goals against average (9.90) and ninth in save percentage (.409) and saves per game (4.5) ... Gave up just three goals against Davidson while making seven stops and causing a turnover ... Made six saves, including one on a free position shot in the second half, and picked up three ground balls in the win over Old Dominion ... Grabbed 14 ground balls on the season.

2004 - Sophomore

Played every minute of her first collegiate season ... Posted 10 or more saves in eight games ... Recorded 152 saves on the year and a 11.90 goals against average ... Also collected 49 ground balls, the second-highest tally on the team ... Made 10 saves in the overtime victory over 14th-ranked Penn State ... Registered a career and season-high 14 stops in the win over UMBC ... Stopped 10 shots and scooped up eight ground balls in the win over Delaware ... Grabbed CAA Championship all-tournament team honors after recording 20 saves and four ground balls in the Tribe's two tournament games ... Made 13 saves in the title game against JMU.

Sacred Heart Academy

Was a four-year letterwinner in lacrosse ... Three-time All-Long Island Lacrosse selection from 2000-02 ... Named as the MVP of the CHSAA Long Island Championship game in 2001 ... Named as the team's MVP in 2001 and 2002.

Personal

Daughter of Lester and Tracy Petracca ... Majoring in finance and economics ... Enjoys golf, tennis and reading ... Born on February 3, 1984 in Manhasset, New York.

Petracca's Career Honors

2004 CAA Championship All-Tournament Team

Petracca's Career Stats

Year	G-GS	GA	GAA	Saves	Save%	GB	CT
2004	18-18	193	11.90	152	.441	49	3
2005	10-6	65	9.90	45	.409	14	1
Career	28-24	258	11.32	197	.433	63	4

• In The Crease •
"Why William and Mary"

It's the hottest small state school in America - Lizzy Bayly
Great tradition, lacrosse and academic reputation - Lauren Coll
I was destined to be here - La Nolan
The combination of academics and athletics - Meg Rafferty
I wanted to go to school in the South - Jaime Sellers
The incredible community and rich traditions - Emily Vitrano
The campus is beautiful and my brother went here - Kat Klopff

Returning Player Biographies

8 • Meg Rafferty
So. • Attack • 5-3
Fairfax Station, VA
Edison

Fast, scrappy athlete who continued to show outstanding work ethic in offseason workouts ... Continues to build stick skills and improve with exposure to the college game ... Adds depth and another scoring threat to the offensive attack.

2005-Freshman

Saw action in four games ... Scored her first career goal in the victory over Davidson ... Collected four ground balls on the

year.

Thomas Edison High

Four-year letterwinner and varsity starter in lacrosse ... Team captain, MVP and National District Player of the Year as a senior ... Earned First Team All-National District honors as a sophomore, junior and senior ... First team all-region as a senior after earning second team honors as a junior ... Academic All-American as a junior and senior ... Led the team and district with 51 goals in 15 games as a senior ... Three-year letterwinner in field hockey ... Participated in U.S. Futures Field Hockey Region Eight Tournament in Virginia Beach as a senior ... Edison Eagle Scholar-Athlete Award for highest GPA as a senior ... Four-year letterwinner and varsity runner for indoor track team ... Received the Fairfax County Public Schools Sportswoman of the Year Award in 2004 ... Received the "Outstanding Women in Sports Award" for Edison High as a sophomore, junior and senior ... Student government class treasurer for four years ... Member of National Honor Society.

Personal

Daughter Vincent and Rebecca Rafferty ... Mother played field hockey and is a member of the Athletics Hall of Fame at Ohio University ... Cousin, Andrew Wilson, is a junior at the College ... Enjoys cooking and lifting weights ... Majoring in biology ... Born on July 3, 1986 in Chester, Pennsylvania.

Rafferty's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	4-0	1	0	1	0	4	0	0
Career	4-0	1	0	1	0	4	0	0

1 • Amanda Roth
So. • Goalkeeper • 5-6
Bethesda, MD
Walt Whitman

Young, talented goalkeeper coming off solid rookie season ... Skill level and starting experience has her in competition for starting job this spring ... Will continue to improve with increased focus and exposure to the college game.

2005-Freshman

Made an immediate impact in her first college season, starting 10 games and ending the year with a 6-4 record ... Made 10 saves in three different contests ... Finished the season seventh in the CAA in saves per game (6.45), ninth in goals against average (10.93) and tenth in save percentage (.408) ... In her first career start, made 10 saves and picked up five ground balls to secure the victory over Richmond ... Recorded six saves and four ground balls in the win over 12th-ranked Penn State to earn CAA Rookie of the Week honors ... Stopped 10 of 13 shots and snared four ground balls in the win over Drexel ... Tallied 30 ground balls on the season.

Walt Whitman High

Four-year letterwinner in both lacrosse and field hockey ... Academic All-American in 2004 ... Earned two first team all-county awards, two Maryland state regional coach citations ... Two first team all-coaches choice accolades ... As a junior and senior was named All-Gazette, All-Potomac Almanac and All-Montgomery Journal ... Compiled a career record of 44-6 in goal and guided her team to four-straight regional championships ... Had career saves percentage of 71%.

Personal

Daughter of Steven and Barbara Roth ... Father played lacrosse at Maryland ... Brother, James, played soccer at Harvard ... Enjoys skiing and backpacking ... Born May 14, 1986 in Washington, D.C.

Roth's Career Stats

Year	G-GS	GA	GAA	Saves	Save%	GB	CT
2005	11-10	103	10.93	71	.408	30	1
Career	11-10	103	10.93	71	.408	30	1

18 • Jaime Sellers
So. • Midfield • 5-7
Kennebunk, ME
Kennebunk

Strong, aggressive athlete who will move into greater role in midfield rotation ... Speed and starting experience bolsters depth at the position ... Power and skills in offensive end create legitimate scoring threat and mismatch opportunities.

2005-Freshman

Started three contests and was one of only two freshman to play in every game ... Led all Tribe freshmen with six goals and eight points and added five draw controls ... Made her first career start against fourth-ranked Duke and contributed two draw controls ... Scored her first career goal against UMBC ... Recorded a goal and two ground balls in the win over JMU ... Finished the season with six ground balls and three caused turnovers.

Kennebunk High

Finished her career with four varsity letters in lacrosse and three letters in basketball ... Lax tri-captain as a senior and team MVP... Broke single-season scoring record with 85 goals and 27 assists in the regular season ... Earned All-America, all-state and all-conference honors as a senior ... Also all-conference as a junior ... Scored 222 career goals, to go along with 102 assists and 242 ground balls ... Selected to Maine Senior All-Star team and nominated for the Maine State Hall of Fame ... Named school's outstanding female athlete for 2003-04 ... Co-captained basketball team as a senior and was a Southern Maine Athletic Association (SMAA) All-Star ... SMAA all-academic team ... Gatorade Player of the Year as a senior ... Member of student council, student forum and National Honor Society.

Personal

Daughter of Ronnie Sellers and Jeanne Reece ... Enjoys music, dancing and traveling ... Majoring in Business and Psychology ... Born on July 21, 1986 in Portland, Maine.

Sellers' Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2005	16-3	6	2	8	0	6	5	3

Returning Player Biographies

11 • Emily Vitrano Jr. • Midfield • 5-8
Cockeysville, MD
Maryvale Prep

Attack-minded midfielder who brings veteran experience and skill to the offense ... Strong fall season showed she is back to full strength ... Complete offensive weapon with ability to go to goal or distribute within the settled attack ... Speed and aggressiveness also make her a key figure in transition attack.

2005 - Sophomore

Started all 16 games and recorded a point in 15 contests ... Finished the season with six multi-goal and nine multi-point games ... Scored her first three goals of the year against fourth-ranked Duke ... Recorded another hat trick and collected three ground balls and three draw controls in the win over Drexel ... Tallied the game-winning goal in the victory over conference rival JMU ... Scored two goals, picked up two ground balls and caused a turnover against Delaware ... Ended the season fourth on the team in points (25) and fifth in goals (20) and grabbed 17 ground balls and 16 draw controls ... Closed the season by scoring a goal in eight of the last nine games.

2004 - Freshman

Made a huge impression in her rookie season as one of only two freshmen to start every game ... The team's fourth-leading scorer with 27 goals ... Added six assists for a total of 33 points and contributed 33 ground balls, 17 draw controls and six caused turnovers ... Found the net twice in the win over nationally-ranked Penn State and added two ground balls and caused a turnover ... Gained CAA Rookie of the Week honors on April 5th, after tallying seven goals and an assist in games against James Madison and George Mason ... Scored a career-high four goals in the win over the Patriots ... Recorded nine multi-goal games, including four hat tricks ... Scored at least two goals in five-straight games from April 2nd to April 16th (JMU 3, GMU 4, Drexel 3, Hofstra 3, Towson 2) ... Scored twice in the CAA semifinal victory over Towson and added two ground balls and a caused turnover, then dished out two assists in the final against JMU.

Maryvale Prep

Earned four varsity letters in lacrosse ... Captained the team and was named to the league's all-star squad ... Baltimore County All-Star Honorable Mention ... Finished second on the team in assists and third in scoring her junior season ... Missed her entire senior year with a knee injury ... Also was a three-year letterwinner in soccer ... Earned two team MVPs as a member of the soccer squad ... Named team's captain and was an IAAM First Team All-Star as a senior ... Served terms as both student council treasurer and vice president ... Named as an All-American High School Scholar ... Also a member of the Spanish National Honor Society.

Personal

Daughter of Joe and Leslie Vitrano ... Majoring in kinesiology ... Enjoys playing soccer, reading and watching other W&M teams play ... Dad played four years of varsity soccer at Loyola College ... Born on July 31, 1985 in Baltimore.

Vitrano's Career Honors

2004 CAA Rookie of the Week (4/5)

Vitrano's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	18-18	27	6	33	1	33	17	6
2005	16-16	20	5	25	1	17	16	1
Career	34-34	47	11	58	2	50	33	7

15 • Kristen Wong Jr. • Midfield • 5-8
Richmond, VA
Trinity Episcopal

Complete, all-conference caliber midfielder coming off standout fall season ... Made strides in becoming a full-field impact player with strong offseason work ... One of the fastest players in the league who is a strong, physical defender ... Looks to take on an increased attack role this spring

2005 - Sophomore

Started all 16 games and is one of only three current players to have started every game in her collegiate career ... Led the team with 46 ground balls and was second with 23 caused turnovers ... Tallied her first score of the year in the season opener against George Washington ... Snared six ground balls and three draw controls and caused three turnovers against Georgetown ... Stood out in the victory over Old Dominion with a goal and an assist, five ground balls, a draw control and four caused turnovers ... Also had a goal and an assist in the season finale against Davidson ... Caused a turnover in all but one contest and collected multiple ground balls in 13 games ... Finished the year with four goals and four assists, in addition to 22 draw controls.

2004 - Freshman

One of two freshmen to start all 18 games ... Caused a team-high 30 turnovers, which ranked in the league's top 10 ... Scored 10 goals and added four assists, 40 ground balls and 12 draw controls ... Recorded a caused turnover in all but three games, including a W&M season-high five against Richmond ... Scored three goals and picked up two ground balls against the Spiders, then tallied two goals and two caused turnovers in the win over Penn State to earn CAA Rookie of the Week honors on March 16th ... Collected a goal, an assist, four ground balls and four caused turnovers against Towson ... Caused three turnovers and scooped up three ground balls against the Tigers in the CAA semifinals.

Trinity Episcopal High

Earned three varsity letters in lacrosse as a defensive wing ... Named as a high school All-American after the 2003 season ... Participated in Virginia High School All-Star game each year from 2001-03 ... Named team's MVP after senior season ... Also earned four letters as a member of the field hockey team and three on the basketball squad ... Earned hoop team's Defensive Player of the Year Award in 2001 and was the team's MVP in 2002 ... Also earned first team all-metro honors in field hockey in 2001 ... Named the field hockey team's MVP after the 2001 and 2002 seasons.

Personal

Daughter of Edward and Robin Wong ... Majoring in biology ... Enjoys snowboarding and guitar ... Born on August 19, 1985 in Richmond, Virginia.

Wong's Career Honors

2004 CAA Rookie of the Week (3/16)

Wong's Career Stats

Year	G-GS	G	A	Pts	GWG	GB	DC	CT
2004	18-18	10	4	14	0	40	12	30
2005	16-16	4	4	8	0	46	22	23
Career	34-34	14	8	22	0	86	34	53

Freshmen Biographies

6 • Clare Dennis
Fr. • Midfield • 5-5
Catonsville, MD
Catonsville

Quick, attack-minded midfielder ... Has speed and a good first step to goal to develop into a scoring threat ... Will improve with exposure to the college game and add depth to the position.

Catonsville High School

Played four years at midfield under coach Jill Altshuler ... Named team's Most Valuable Player as a senior ... Named All-County and selected to play in senior all-star

game as well ... Member of Hero's Lacrosse Club and Skywalker's Club lacrosse team ... Also played three years of varsity soccer under coach James Fitzpatrick and ran track for two years under coach Sarah Sheetz ... Served as freshman class president and was a member of SGA Executive Board as a junior.

Personal

Full name is Regina Clare Dennis ... Daughter of Alan and Paula Dennis ... Enjoys reading and hanging out with family and friends ... Plans to major in kinesiology ... Born on August 21, 1987 in Baltimore, Maryland.

20 • Kate Lawlor
Fr. • Defense • 5-4
Philadelphia, PA
Germantown Academy

Feisty defender who gained valuable experience during fall workouts ... Possesses good speed and a great attitude on the field ... Will continue to develop and improve with experience.

Germantown Academy

Two-year letterwinner and four-year performer under coaches Virginia Hoffman and Brooke Watson ... Team captain as a senior and First Team All-Inter-AC selection

as a senior ... Named first team all-area as well ... Also played for Philly Attack and SEPA club lacrosse teams ... Received lacrosse coaches award for leadership ... Three-year letterwinning defensive back on Germantown field hockey team ... Served as team captain senior year and was named team's most valuable defender ... Received the Ambler Rotary "Service Above Self" award as a freshman ... Member of community service organizations Focus and Patriot Ambassadors ... Selected to speak at high school graduation.

Personal

Full name is Katelyn Jennifer Lawlor ... Daughter of Michael and Elly Lawlor ... Sister, Stefanie Lawlor, swam four years at Princeton ... Enjoys playing and watching sports and hanging out with friends ... Plans to major in kinesiology or sociology ... Born on September 11, 1986 in Philadelphia.

17 • Julia Martin
Fr. • Attack • 5-1
Woodside, CA
Menlo School

Potential to challenge for playing time and impact the attack this spring ... Possesses strong stick skills and great field vision ... Confident player on the field.

Menlo School

Letterwinner and four-year performer for coach Jen Lee ... Two-time US Lacrosse Women's Division, Northern California Chapter First Team All-American ... Received the honor as a sophomore as one

of only five student-athletes from Northern Calif. and was the youngest recipient in the chapter's history ... Also named team's MVP for two-straight years and was a First Team All-Peninsula Athletic League selection ... Guided team to a perfect 12-0 mark and the first PAL Championship as a junior co-captain ... Named Athlete of the Week by *Palo Alto Daily News* on April 23, 2004 ... Played for the Pacific Regional team as a junior and sophomore, representing California at the US Lacrosse National Tournament ... Received the Pacific Team Award, honoring the outstanding all-around member of the team as a junior ... Was one of only three sophomores on the team in 2003 ... Also a letterwinner and four-year performer on Menlo varsity basketball team as a point guard ... Received team's Coaches Award as a junior ... Honored with Menlo's 2004 Catalyst Muse Award, presented to the one individual in the entire student body who inspires the school community with energy and involvement in campus activities ... Also served as school's Athletic Sports Commissioner, representing the student body for athletic issues

Personal

Daughter of Eff and Patricia Martin ... Enjoys horseback riding and photography ... Undecided on college major ... Born on February 26, 1987 in Walnut Creek, California.

5 • Dolly Williams
Fr. • Attack • 5-7
Richmond, VA
Collegiate

Athletic attacker with great size for the position ... Ability to use both hands and distribute the ball ... Showed growth into an offensive role in the fall and will add depth to the position in the spring.

Collegiate School

Four-year letterwinning attacker and midfielder for coach Heather Garnett ... All-conference (LIS) selection and honorable mention All-American as a senior ...

Named all-state three consecutive years (2002-04) ... Received team's Heart Award in 2004 ... Three-year varsity performer in field hockey for coach Karen Doxey ... Four-year letterwinner in track as a distance runner under coach Weldon Bradshaw ... Also a letterwinning swimmer under coach Mike Stott ... Served as editor of the school's newspaper, *The Match*, and the school's yearbook, *The Torch* ... Four-year honor roll student and member of the Spanish Honor Society.

Personal

Full name Dora Terrell Williams ... Daughter of Robert and Sarah Williams ... Father played baseball at VMI (1972-74) ... Mother, grandmother Terrell Williams ('33) and seven other relatives attended the College ... Enjoys snowboarding, water skiing, reading and traveling ... Plans to major in business ... Born on April 1, 1987 in Richmond.

2006 Lacrosse Media Guide

OUR
WORLD
HAS
TILTED

And yours will too with the STX Women's tilt™ and Swankshaft X™. This new stick tilts the head and handle 10 degrees, which completely changes the way this stick feels in your hands. You feel more ball and get better control. It forces the ball higher up in your pocket, setting you up for a quicker pass and faster shot. It will totally change the way you play the game.

Feel the change for yourself. *Get tilted.* **tilt**

STX stxlacrosse.com
LACROSSE

The STX tilt™ and STX Swankshaft™ are patented and patent pending designs of STX, LLC. Sold as a complete stick.

2006 Tribe Lacrosse

2005 Season Review

To say the least, the 2005 season was up and down for W&M, as the Tribe dominated its opposition at home going 7-1 at Busch Field with a pair of wins over nationally ranked teams, but the College went just 1-7 away from Williamsburg to finish .500 overall at 8-8. The campaign provided some memorable moments, record-breaking performances and multiple postseason awards which the program can undoubtedly build upon for the upcoming season. The following are a few notes on the 2005 season.

Tribe Knocks Out Nationally-Ranked Foes

W&M twice defeated teams ranked in the IWLCA Top 20 last season with both wins coming at home. On March 13th, the Tribe posted a thrilling 13-12 victory over 12th-ranked Penn State on Jamie Fitzgerald's third goal of the game which came with just eight seconds remaining in regulation. All three of Fitzgerald's goals came in the second half, as W&M rallied from a 10-6 deficit in the final 15 minutes for the upset victory. Colleen Dalon's fourth goal of the game tied the score, 11-11, with 1:09 on the clock.

On April 10th, the Tribe downed 10th-ranked Hofstra, 11-9, at Busch Field, snapping the Pride's seven-game winning streak behind four Dalon scores and three goals from Morgan Watkins. W&M held a 17-4 edge in draw controls and Morgan Lang added a pair of goals, an assist and two caused turnovers in the win.

W&M celebrates its 13-12 win over 12th-ranked Penn State on March 13.

No Place Like Home

As mentioned, the Tribe put together a sterling 7-1 record at home in 2005, closing the season on a five-game winning streak at Busch Field. W&M's seven wins at home last season were a record under head coach Tara Brown and matched the school record for home wins in a season. The last time the College won seven games in Williamsburg was 1994. In addition to the wins over 12th-ranked Penn State and 10th-ranked Hofstra, the Tribe also picked up victories over longtime state rivals James Madison and Richmond. The only setback came at the hands of third-ranked Georgetown on March 16.

Stellar Career Closes

Morgan Watkins capped her outstanding four-year career with 52 points on 29 goals and 23 assists in 2005, leaving her name all over the school record book. Watkins' 23 assists last spring was the sixth-best season total in school history and brought her career total to 70, which tied the W&M career record also held by Lindsey Lowman ('01). Watkins, who started 67 consecutive games over her career, finished in second place on the school's career points list with 189, while also ranking third on the W&M career goals list with 119. She was a three-time All-CAA performer, winning first team accolades in 2004 between second team honors in 2003 and 2005. At the end of the 2004 season, Watkins was named a Third Team All-American by the web site www.womenslacrosse.com.

Statistics Show

In 2005, the Tribe led the CAA and ranked second in the nation in draw controls, averaging 13.8 per game. The only team to control more draws than W&M last season was national champion Northwestern (15.4). Individually, Colleen Dalon ranked third in the CAA and 14th nationally in points per game (4.25). The attacker also ranked second in the CAA in goals per game (2.88) and third in assists per game (1.44). Watkins was right behind Dalon in assists, as the senior's average of 1.38 helpers per game ranked third in the league. Watkins also ranked sixth in the CAA in points per game (3.25).

And the Award Goes To...

Along with Watkins' second team citation, Colleen Dalon earned First Team All-CAA status in 2005, while Morgan Lang and Becca Hall received second team nods and Ashley Bolton was named to the league's inaugural All-Rookie Team. Dalon was also a Second Team All-South Region selection by the IWLCA.

Lang garnered second team status for the second-straight year after ranking among the conference's top-10 in caused turnovers (25) and ground balls (45). An equally effective scoring threat, Lang tied for third on the squad with 21 goals and added eight assists for 29 points, the third-best total on the team. She also tied Dalon for the team lead with 33 draw controls.

Hall, one of the league's premiere full-field players last season, set season career-highs with eight goals and five assists, while also ranking among the team leaders in ground balls (36), draw controls (30) and caused turnovers (18). With 36 ground balls, Hall brought her career total to 124, an average of better than two per game over her stellar career.

Bolton started 14 of the Tribe's 16 games and was a tenacious, shutdown-type defender in her rookie season. She finished the year with 13 caused turnovers, 14 ground balls and four draw controls.

Becca Hall (left), a Second Team All-CAA pick, was one of five all-conference selections for W&M in 2005.

INDIVIDUAL SEASON HONORS

IWLCA All-South Region
Colleen Dalon - Second Team

All-CAA
Colleen Dalon - First Team
Becca Hall - Second Team
Morgan Lang - Second Team
Morgan Watkins - Second Team
Ashley Bolton - Rookie Team

VaSID All-State
Colleen Dalon - First Team
Becca Hall - Second Team
Morgan Watkins - Second Team

CAA Player of the Week
Colleen Dalon - 3/15/05, 4/11/05

CAA Rookie of the Week
Amanda Roth - 3/15/05

Inside Lacrosse Preseason All-American
Morgan Watkins

W&M IN THE NATIONAL RANKINGS

W&M's rankings throughout the year in the IWLCA Top 20.

Poll Date	Ranking
Preseason	RV
March 7	-
March 14	RV
March 21	18
March 28	20
April 4	-
April 11	15
April 18	20
April 25	-
May 2	-
May 9	-

RV-Receiving Votes

2005 Statistics and Results

2005 FINAL STATISTICS

Name	GP	GS	G	A	Pts	Shots	Shot%	GWG	FPG-FPS	GB	DC	T/O	CT	CAREER		
														G	A	TP
Colleen Dalon	16	16	46	22	68	108	.426	2	14-19	27	33	21	5	86	40	126
Morgan Watkins	16	16	29	23	52	77	.377	0	7-15	14	23	34	2	119	70	189
Morgan Lang	16	16	21	8	29	69	.304	1	1-6	45	33	27	25	49	16	65
Emily Vitrano	16	16	20	5	25	53	.377	1	3-11	17	16	18	1	47	11	58
Laura Nolan	16	14	21	2	23	40	.525	2	0-3	24	6	21	5	29	8	37
Jamie Fitzgerald	15	13	15	2	17	34	.441	2	2-10	39	25	10	9	18	2	20
Becca Hall	16	16	8	5	13	19	.421	0	3-5	36	30	23	18	13	5	18
Kara Parker	11	2	6	3	9	13	.462	0	4-4	5	2	9	0	7	6	13
Jaime Sellers	16	3	6	2	8	17	.353	0	2-4	6	5	8	3	6	2	8
Kristen Wong	16	16	4	4	8	12	.333	0	0-2	46	22	16	23	14	8	22
Anne Harrington	15	0	2	1	3	5	.400	0	0-2	12	4	8	2	2	1	3
Laura Lindsay	7	0	1	0	1	2	.500	0	0-0	0	1	5	1	1	0	1
Meg Rafferty	4	0	1	0	1	2	.500	0	0-0	4	0	1	0	1	0	1
Lizzy Bayly	16	16	0	1	1	1	.000	0	0-0	16	8	12	6	1	1	2
Katie Knarr	16	16	0	0	0	3	.000	0	0-0	13	4	3	9	0	1	1
Debby Petracca	10	6	0	0	0	0	.000	0	0-0	14	0	4	1	0	0	0
Kat Klopff	3	0	0	0	0	0	.000	0	0-0	2	0	1	0	0	0	0
Caitlin deMello	5	0	0	0	0	0	.000	0	0-0	3	0	1	0	0	0	0
Lauren Coll	14	2	0	0	0	0	.000	0	0-0	8	5	7	2	0	0	0
Ashley Bolton	16	14	0	0	0	0	.000	0	0-0	14	4	8	13	6	4	10
Libby Carson	2	0	0	0	0	0	.000	0	0-0	1	0	0	0	0	0	0
Amanda Roth	11	10	0	0	0	0	.000	0	0-0	30	0	5	1	0	0	0
Total	16		180	78	258	455	.396	8	36-81	376	221	244	128			
Opponents	16		168	52	220	394	.426	8	30-68	362	159	246	120			

Goaltending Statistics

Name	GP	GS	Min.	GA	GAA	Saves	Pct.
Debby Petracca	10	6	394	65	9.90	45	.409
Amanda Roth	11	10	565	103	10.93	71	.408
Total	16		959	168	10.51	116	.408
Opponents	16		959	180	11.26	140	.438

CAREER

GP	GS	Min.	GA	GAA	Saves	Pct.
28	24	1367	258	11.32	197	.425
11	10	565	103	10.93	71	.408

William and Mary Goals by Period

Goals	1	2	Total
William and Mary	92	88	180
Opponents	109	59	168

William and Mary Shots by Period

Shots	1	2	Total
William and Mary	219	236	455
Opponents	212	182	394

INDIVIDUAL SEASON HIGHS

Points	8	Morgan Watkins vs. Davidson (4/23/05)
	8	Colleen Dalon at UMBC (3/19/05)
Goals	7	Morgan Watkins at UMBC (3/19/05)
Assists	6	Morgan Watkins vs. Davidson (4/23/05)
	6	Colleen Dalon at UMBC (3/19/05)
Shots	10	Morgan Watkins vs. UMBC (3/19/05)
	10	Colleen Dalon vs. Penn State (3/13/05)
Saves	10	Amanda Roth vs Drexel (4/8/05)
	10	Amanda Roth vs Georgetown (3/16/05)
	10	Amanda Roth vs Richmond (3/9/05)
Ground Balls	7	Becca Hall vs. Davidson (4/23/05)
Caused Turnovers	4	Kristen Wong at Old Dominion (4/20/05)
	4	Morgan Lang at Delaware (4/17/05)

2005 TRIBE SCHEDULE AND RESULTS

8-8 Overall, 4-3 CAA • Home: 7-1 • Away: 1-7 • Neutral: 0-0

Date	Opponent	Score	W&M Goals
Mar. 1	at George Washington	L, 12-13	Dalon (4), Watkins (4), Lang (1), Wong (1), Harrington (1), Nolan (1)
Mar. 4	at Duke	L, 8-17	Vitrano (3), Dalon (1), Lang (1), Watkins (1), Nolan (1), Fitzgerald (1)
Mar. 9	Richmond	W, 17-6	Watkins (4), Lang (4), Dalon (3), Fitzgerald (2), Nolan (2), Vitrano (1), Wong (1)
Mar. 13	Penn State	W, 13-12	Dalon (4), Fitzgerald (3), Vitrano (2), Watkins (1), Lang (1), Nolan (1), Hall (1)
Mar. 16	Georgetown	L, 7-15	Dalon (3), Lang (1), Fitzgerald (1), Nolan (1), Vitrano (1)
Mar. 19	UMBC	W, 19-9	Watkins (7), Lang (4), Nolan (3), Dalon (2), Fitzgerald (1), Hall (1), Sellers (1)
Mar. 22	at Virginia	L, 7-16	Dalon (3), Watkins (2), Lang (1), Hall (1)
Mar. 29	at Longwood	L, 8-9	Dalon (2), Nolan (2), Watkins (1), Lang (1), Vitrano (1), Parker (1)
Apr. 1	*James Madison	W, 11-7	Dalon (4), Nolan (2), Lang (1), Watkins (1), Vitrano (1), Hall (1), Sellers (1)
Apr. 3	*at George Mason	L, 7-12	Watkins (2), Vitrano (2), Lang (1), Fitzgerald (1), Nolan (1)
Apr. 8	*Drexel	W, 16-5	Dalon (4), Fitzgerald (3), Vitrano (3), Watkins (1), Hall (1), Sellers (1), Nolan (1), Lindsay (1), Parker (1)
Apr. 10	*Hofstra	W, 11-9	Dalon (4), Watkins (3), Lang (2), Nolan (1), Vitrano (1)
Apr. 15	*at Towson	L, 4-12	Parker (1), Dalon (1), Fitzgerald (1), Nolan (1)
Apr. 17	*at Delaware	L, 8-13	Dalon (3), Vitrano (2), Nolan (1), Fitzgerald (1), Sellers (1)
Apr. 20	*at Old Dominion	W, 12-10	Dalon (4), Hall (2), Vitrano (1), Wong (1), Nolan (1), Lang (1), Sellers (1), Harrington (1)
Apr. 23	Davidson	W, 20-3	Dalon (4), Parker (3), Watkins (2), Lang (2), Nolan (2), Vitrano (2), Hall (1), Sellers (1), Fitzgerald (1), Wong (1), Rafferty (1)

*CAA Contest

CAA 2005 Season Review

2005 Final Standings

Team	CAA				Overall						
	W-L	Pct.	GF	GA	W-L	Pct.	GF	GA	Home	Away	Neutral
Hofstra	6-1	.857	77	52	14-4	.778	203	142	8-2	6-2	0-0
Towson	5-2	.714	67	50	13-6	.684	225	171	5-2	7-4	1-0
George Mason	5-2	.714	70	55	7-10	.412	146	158	3-6	4-3	0-1
Delaware	4-3	.571	78	62	8-8	.500	171	151	6-3	2-5	0-0
William and Mary	4-3	.571	69	68	8-8	.500	180	168	7-1	1-7	0-0
Drexel	2-5	.286	56	88	12-5	.706	215	155	8-2	3-3	1-0
James Madison	2-5	.286	57	58	7-9	.438	148	150	5-5	2-4	0-0
Old Dominion	0-7	.000	40	81	3-12	.200	107	171	1-6	2-6	0-0

2005 Final Team Statistics

(Sorted by total goals scored; Bold - League Lead)

Team	GP	G	A	Pts	PPG	GB	DC	CT	GA	GAA	SV	SV%
Towson	19	225	97	322	16.95	489	219	174	171	8.94	200	.539
Drexel	17	215	95	310	18.24	424	213	183	155	9.12	146	.485
Hofstra	18	203	69	272	15.11	413	213	205	142	7.74	135	.487
William and Mary	16	180	78	258	16.12	376	221	128	168	10.51	116	.408
Delaware	16	171	67	238	14.88	334	175	166	151	9.44	130	.463
James Madison	16	148	48	196	12.25	399	160	177	150	9.38	156	.510
George Mason	17	146	50	196	11.53	429	167	199	158	9.13	199	.557
Old Dominion	15	107	42	149	9.93	304	137	113	171	11.17	130	.432

2005 Final Individual Statistics

Points Per Game	GP	G	A	Pts	PPG	Ground Balls Per Game	GP	GB	AVG/G
Shannon Witzel, TU	19	71	13	84	4.42	Caroline Jacobs, ODU	14	51	3.64
Becky Trumbo, TU	19	52	31	83	4.37	Bridget Eder, HU	18	58	3.22
Colleen Dalon, W&M	16	46	22	68	4.25	Erin Edell, UD	16	51	3.19
Emily Hoesch, DU	17	49	18	67	3.94	Ashlee Dardine, JMU	16	48	3.00
Kelly Berger, JMU	16	41	16	57	3.56	Caterina Carafides, DU	17	50	2.94
Morgan Watkins, W&M	16	29	23	52	3.25	Caused Turnovers Per Game	GP	CT	AVG/G
Caroline Jacobs, ODU	14	27	18	45	3.21	Bridget Eder, HU	18	47	2.61
Kerry Kelly, DU	17	29	20	49	2.88	Ashlee Dardine, JMU	16	40	2.50
Amy Middleton, TU	18	35	15	50	2.78	Caroline Jacobs, ODU	14	25	1.79
Kim Hillier, HU	17	29	14	43	2.53	Jaime Irving, HU	18	32	1.78
						Michele Brady, GMU	17	30	1.76
Goals Per Game	GP	G	GPG	Goals Against Average	GP	GA	GAA		
Shannon Witzel, TU	19	71	3.74	Maise Osteen, HU	16	81	7.42		
Colleen Dalon, W&M	16	46	2.88	Lisa Papa, HU	14	61	8.22		
Emily Hoesch, DU	17	49	2.88	Mandy Corry, TU	19	165	8.86		
Becky Trumbo, TU	19	52	2.74	Meg Dentler, GMU	17	158	9.13		
Kelly Berger, JMU	16	41	2.56	Patrice Hughes, UD	16	140	9.25		
Becky Thorn, HU	18	39	2.17	Kristen Urian, DU	16	142	9.27		
Ashley Stanwick, ODU	15	32	2.13	Amy Altig, JMU	15	124	9.61		
Casey McCrudden, UD	16	32	2.00	Debbie Petracca, W&M	10	65	9.90		
Amy Middleton, TU	18	35	1.94	Amanda Roth, W&M	11	103	10.93		
Caroline Jacobs, ODU	14	27	1.93	Save Percentage	GP	Saves	SV%		
				Meg Dentler, GMU	17	199	.557		
Assists Per Game	GP	A	APG	Mandy Corry, TU	19	199	.547		
Becky Trumbo, TU	19	31	1.63	Lisa Papa, HU	14	65	.516		
Morgan Watkins, W&M	16	23	1.44	Amy Altig, JMU	15	131	.514		
Colleen Dalon, W&M	16	22	1.38	Kristen Urian, DU	16	140	.496		
Caroline Jacobs, ODU	14	18	1.29	Patrice Hughes, UD	16	123	.468		
Kerry Kelly, DU	17	20	1.18	Maise Osteen, HU	16	70	.464		
Emily Hoesch, DU	17	18	1.06	Michelle Gannon, ODU	15	116	.436		
Becky Rausa, UD	16	16	1.00	Debbie Petracca, W&M	10	45	.409		
Kelly Berger, JMU	16	16	1.00	Amanda Roth, W&M	11	103	.408		
Jessica Brownridge, JMU	16	15	0.94						
Amy Middleton, TU	18	15	0.83						

2005 CAA Championship Recap (At Hofstra)

Semifinals - April 30

#1 Hofstra 9, #4 Delaware 4

#2 Towson 12, #3 George Mason 9

Championship - May 1

#2 Towson 18, #1 Hofstra 15

2005 All-Conference Teams

First Team

Colleen Dalon, A, W&M; Becky Trumbo, A, TU; Kim Hillier, A, HU; Erin Edell, M, UD; Becky Thorn, M, HU; Brandi Evans, M, GMU; Kelly Berger, M, JMU; Caroline Jacobs, M, ODU; Emily Hoesch, M, DU; Michele Brady, D, GMU; Ashlee Dardine, D, JMU; Bridget Eder, D, HU; Meg Dentler, GK, GMU.

Second Team

Morgan Watkins, A, W&M; Shannon Witzel, A, TU; Sarah Bryant, A, GMU; Morgan Lang, M, W&M; Becky Rausa, M, UD; Casey McGrath, M, HU; Becca Hall, M, W&M; Erin Rinella, M, TU; Martha Dwyer, D, TU; Kelly O'Connor, D, UD; Katie Linnertz, D, GMU; Mandy Corry, GK, TU.

Rookie Team

Mandy Corry, GK, TU; Casey McCrudden, A, UD; Christina Frank, A, GMU; Julie Stone, M, JMU; Gwenna Johnson, M, DU; Alex Velesz, A, GMU; Katie Hogan, A, UD; Maise Osteen, GK, HU; Ashley Bolton, D, W&M; Laura King, A, GMU.

Player of the Year: Meg Dentler (GMU)

Defensive Player of the Year: Bridget Eder (HU)

Rookie of the Year: Mandy Corry (TU)

Coach of the Year: Shelley Kleis-Bawcombe (HU)

Colleen Dalon (3), Morgan Lang (21) and Ashley Bolton (9) are returning all-conference performers this spring.

Tribe Lacrosse History

W&M Year-by-Year

Year	Overall			CAA	Tourney Results	
	W	L	T			
1970	6	1	1			
1971	3	2	2			
1972	3	2	2			
1973	3	4	0			
1974	3	4	0			
1975	8	1	2			
1976	8	2	0			
1977	8	0	2			
1978	13	1	1		Tie 1st VWLA	
1979	13	5	0		5th, USWLA Nationals	
1980	12	6	0		6th, USWLA Nationals	
1981	6	5	0		2nd VAIW	
1982	11	2	0		1st VAIW, 5th Nationals	
1983	7	5	1		1st EAIW, NCAAs	
1984	6	8	0		1st VIL	
1985	6	7	0			
1986	7	6	0			
1987	10	6	0			
1988	11	2	0		SAC - 1st, NCAAs	
1989	12	3	0		SAC - 1st, ECAC 1st	
1990	7	5	0		SAC - 2nd	
1991	10	4	0		SAC - 1st	
1992	10	4	0	4	1	CAA Champions
1993	11	6	0	3	2	CAA Semifinals
1994	11	6	0	6	1	NCAAs, CAA Finals
1995	12	4	0	6	1	CAA Semifinals
1996	10	7	0	5	1	NCAAs, CAA Finals
1997	10	6	0	5	1	NCAAs, CAA Semifinals
1998	8	8	0	4	2	NCAAs, CAA Semifinals
1999	6	9	0	3	3	CAA Semifinals
2000	6	9	0	3	3	CAA Semifinals
2001	9	7	0	5	1	NCAAs, CAA Semifinals
2002	6	11	0	4	4	CAA Semifinals
2003	3	13	0	2	5	
2004	10	8	0	4	3	CAA Finals
2005	8	8	0	4	3	

In the summer of 1991, the six charter members of the South Atlantic Field Hockey/Lacrosse Conference (SAC) went under the Colonial Athletic Association (CAA) banner, and in 1992, the conference sponsored its first league championship.

All-time Coaching Records

Coach	Years	Record	Winning Pct.
Joy Archer	1970-1979	68-23-9	.725
Jean Stettler	1980-1981	18-11-1	.617
Feffie Barnhill	1982-1998	157-87-1	.643
Kim Lannon	1999	6-9-0	.400
Tara Brown	2000-current	42-56-0	.429
Totals		291-186-11	.608

Feffie Barnhill is the all-time winningest coach (157) in W&M lacrosse history. Under Barnhill, the College made six NCAA Championship appearances, captured four conference titles, including its only CAA Championship, and had a winning percentage of .643. Barnhill was inducted into the W&M Athletics Hall of Fame last April.

W&M Team Records

Winning Percentage:	8-0-2, (.900-1977), 13-1-1 (.900-1978)
Wins in a Season:	13 (1978, 1979)
CAA Wins in a Season:	6 (1994, 1995)
Consecutive Wins:	12 (1 in 1977, 11 in 1978)
Consecutive Losses:	7 (2000)
Consecutive Season-opening Wins:	11 (1978)
Consecutive Season-opening Losses:	6 (2003)
Consecutive CAA Wins:	6 (4 in 1994, 2 in 1996)
Consecutive CAA Losses:	5 (2003)
Longest Unbeaten Streak:	22 (1 in 1976, 10 in 1977, 11 in 1978)
Goals in a Game:	28 (vs. Bridgewater, 1979)
Margin of Victory:	28-1 (vs. Bridgewater, 1979)
Margin of Defeat:	3-23 (vs. Penn State, 1984)
CAA Regular Season Margin of Victory:	15, three times (18-3, vs. GMU, 1994; 16-1, vs. American, 1995; 18-3, vs. Drexel, 2002)
CAA Regular Season Margin of Defeat:	10, two times (6-16, vs. Loyola, 1997; 5-15, vs. GMU, 2003)
CAA Championship Margin of Victory:	17-1, vs. GMU, 1994 (Qtrs)
CAA Championship Margin of Defeat:	3-18, vs. Loyola, 1993 (Semis)
Goals in a Season:	232 (1980, 19 games)
Highest Goal Average in a Season:	14.9 (1978, 14 games)
Assists in a Season:	105 (1980, 19 games)
Fewest Goals Allowed in a Season:	68 (1988, 13 games)
Lowest Goals Allowed Average in a Season:	5.23 (1988, 13 games)

W&M Individuals Records

(First Kept in 1970)

Goals in a Game:	10	Pixie Hamilton vs. JMU, 1979
Goals in a Season:	64	Pixie Hamilton, 1978
Goals in a Career:	218	Pixie Hamilton (52 games, 1977-80)
Goals Average (Season):	5.1	Pixie Hamilton, 1979
Goals Average (Career):	4.2	Pixie Hamilton (1977-80)
Assists in a Game:	8	Lindsey Lowman vs. Davidson, 2001
Assists in a Season:	44	Lindsey Lowman, 2001
Assist Average (Season):	2.9	Lindsey Lowman, 2001
Total Points in a Season:	77	Pixie Hamilton & Claire Lowe, 1980
Saves in a Game:	32	Vikki Bovoso vs. Maryland, 1981
Saves in a Season:	208	Sarah Witkowski, 1993 (17 games)
Save Percentage (Season):	.649	Vikki Bovoso, 1982
Save Percentage (Career):	.619	Vikki Bovoso (1980-82)
Lowest GAA (Season):	5.20	Carlen Sellers, 1988
Lowest GAA (Career):	5.52	Carlen Sellers (1986-88)

Pixie Hamilton ('80) is the career points leader at W&M and holds multiple single-game records (listed above).

Carlen Sellers ('88) holds the W&M career record for goals against average.

Year-by-Year Results

William and Mary game-by-game results for every season since the College began sponsoring varsity lacrosse in 1970. Home and away designations were unavailable before 1980. W&M began competing in the CAA in the league's inaugural season of lacrosse in 1992, after the six charter members (W&M, JMU, AU, ODU, UR and LU) of the South Atlantic Conference (SAC) joined the CAA.

1970

Record: 6-1-1

Coach: Joy Archer

Virginia Club	W, 9-3
Mary Washington	W, 10-3
Lynchburg	W, 11-0
Longwood	W, 10-2
Sweet Briar	W, 11-1
Madison	L, 2-15
Bridgewater	T, 6-6
Richmond	W, 17-2

1971

Record: 3-3-2

Coach: Joy Archer

Mary Washington	L, 7-14
Roanoke	W, 10-5
Richmond	T, 6-6
Madison	L, 1-7
Ursinus	L, 1-27
Lynchburg	T, 7-7
Sweet Briar	W, 24-0
Longwood	W, 7-4

1972

Record: 3-2-1

Coach: Joy Archer

Mary Washington	T, 12-12
Lynchburg	W, 8-7
Bridgewater	L, 5-16
Madison	L, 6-12
Longwood	W, 15-5
Richmond	W, 15-6

1973

Record: 3-4

Coach: Joy Archer

Longwood	W, 12-2
Bridgewater	L, 7-9
Mary Washington	L, 10-13
Lynchburg	L, 4-10
Richmond	W, 12-8
Madison	L, 4-11
Virginia Club	W, 12-9

1974

Record: 3-4

Coach: Joy Archer

Longwood	W, 10-4
Mary Washington	L, 6-12
Virginia Club	L, 1-12
Lynchburg	W, 12-6
Bridgewater	L, 6-12
Madison	L, 5-14
Richmond	W, 12-2

1975

Record: 8-1-2

Coach: Joy Archer

Richmond	W, 19-8
Mary Washington	T, 10-10
Longwood	W, 9-7
Piedmont Club	L, 7-11

Madison	W, 8-5
Virginia	W, 14-1
Rhode Island	T, 8-8
Hollins	W*
Shenandoah Club	W*
Lynchburg	W*
Bridgewater	W, 9-5

*Scores missing

1976

Record: 8-2

Coach: Joy Archer

Richmond	W, 19-1
Virginia	W, 10-7
Brockport	W, 10-2
Harvard	W, 10-2
Lynchburg	W, 11-2
Mary Washington	W, 13-4
Longwood	W, 16-3
Piedmont Club	L, 7-10
Bridgewater	L, 7-13
Madison	W, 9-7

1977

Record: 8-0-2

Coach: Joy Archer

Lynchburg	W, 26-1
Longwood	W, 17-4
Richmond	W, 15-7
Harvard	W, 12-6
Brown	W, 14-6
Bridgewater	W, 19-6
James Madison	T, 13-13
Piedmont Club	W, 13-7
Virginia	T, 6-6
Mary Washington	W, 15-4

1978

Record: 13-1-1

Coach: Joy Archer

Princeton	W, 14-8
Mary Washington	W, 12-4
Dartmouth	W, 15-8
Hofstra	W, 18-0
Virginia	W, 11-7
Longwood	W, 20-6
Brown	W, 16-4
Bridgewater	W, 18-3
James Madison	W, 12-8
Richmond	W, 18-1
Maryland	W, 12-9
Piedmont Club	L, 8-13
Longwood ¹	W, 27-3
Virginia ¹	W, 15-4
Piedmont Club ¹	T, 7-7

1979

VWLA State Champions

Record: 13-5

Postseason: AIAW Nationals, fifth

Coach: Joy Archer

Mary Washington	W, 8-4
Yale	L, 5-6
Dartmouth	W, 10-0
Piedmont Club	L, 2-8
Princeton	L, 6-7
Virginia	W, 9-3
Longwood	W, 21-3
Bridgewater	W, 28-1
Richmond	W, 19-7
Piedmont Club	L, 4-8
James Madison	W, 22-13

James Madison ¹	W, 22-6
Virginia ¹	W, 15-4
Piedmont Club ¹	W, 8-7
vs. Massachusetts ²	L, 8-12
vs. Towson State ²	W, 13-4
vs. Rutgers ²	W, 19-9
vs. Maryland ²	W, 6-5

1-VWLA State Tournament at Hollins College; 2-USWLA Nationals at Penn State

1980

VWLA State Champions

Record: 12-6-1

Postseason: AIAW First Round

Coach: Jean Stettler

Mary Washington	W, 20-1
Longwood	W, 24-3
Dartmouth	W, 13-3
Bedford (England)	L, 7-8
Virginia	W, 20-6
Richmond	W, 24-3
Hollins	W, 13-4
Penn State	T, 10-10
Bridgewater	W, 7-4
Virginia Club	L, 2-3
James Madison	W, 18-4
Old Dominion ¹	W, 20-6
Virginia ¹	W, 10-4
Virginia Club	L, 8-9
vs. Maryland ²	L, 5-8
vs. Pennsylvania ²	L, 6-8
vs. Yale ²	W, 11-7
vs. New Hampshire ²	W, 7-3
at Princeton ²	L, 7-8

1-VWLA State Tournament at W&M; 2-USWLA Nationals at Princeton

1981

Record: 6-5

Coach: Jean Stettler

Rutgers	W, 16-4
Mary Washington	W, 13-2
Virginia	L, 6-11
Richmond	W, 14-6
at James Madison	L, 3-4
Old Dominion	W, 7-2
at Penn State	L, 13-17
at West Chester	W, 9-8
at Maryland	L, 4-22
vs. Virginia ¹	W, 10-8
vs. James Madison ¹	L, 8-9

1-VAIAW State Tournament at Lynchburg

1982

VAIAW State Champions

Record: 11-2

Postseason: AIAW Nationals, fifth

Coach: Feffie Barnhill

vs. Harvard	W, 11-7
Old Dominion	W, 11-4
at Richmond	W, 19-6
James Madison	W, 11-8
at Old Dominion	W, 8-3
Penn State	L, 9-11
at Virginia	W, 13-8
Maryland	W, 8-4
vs. James Madison ¹	W, 11-6
vs. Virginia ¹	W, 14-6
vs. Maryland ²	L, 3-7
at West Chester ²	W, 13-5
vs. Harvard ²	W, 6-5

1-VAIAW Tournament at Hollins; 2-AIAW Nationals at West Chester

1983

**VII State Champions
EIAIW Division I Champions**

Record: 7-5-1

Postseason: NCAA First Round

Coach: Feffie Barnhill

Princeton	W, 8-7
Richmond	L, 6-10
at James Madison	W, 9-6
Old Dominion	W, 9-2
at Penn State	L, 11-14
Virginia	L, 10-11
at Loyola	T, 9-9
vs. James Madison ¹	W, 13-9
at Virginia ¹	W, 23-16
at Maryland	L, 9-14
Northeastern ²	W, 17-8
Dartmouth ²	W, 11-8
Delaware ³	L, 7-11

1-VII Tournament at UVA; 2-EIAIW Championship; 3-NCAA Championship

1984

VII State Champions

Record: 6-8

Coach: Feffie Barnhill

Princeton	W, 14-4
Yale	W, 14-7
at Richmond	W, 17-10
James Madison	L, 6-7
at Old Dominion	L, 5-9
at Penn State	L, 3-23
at Towson State	W, 14-9
at Virginia	L, 10-11
Maryland	L, 5-6
Loyola	L, 7-8
Lehigh	L, 9-11
vs. James Madison ¹	W, 9-6
vs. Virginia ¹	W, 5-3
at Delaware	L, 11-16

1-VII Tournament at ODU

1985

Record: 6-7

Coach: Feffie Barnhill

Drexel	W, 18-5
vs. Harvard	L, 5-9
Richmond	W, 14-7
Old Dominion	W, 14-8
Lynchburg	W, 10-4
Penn State	L, 5-13
Virginia	L, 5-14
at Maryland	L, 6-16
vs. Northwestern	L, 6-12
at Loyola	L, 13-17
at James Madison	W, 10-9
vs. Old Dominion ¹	W, 9-5
at James Madison ¹	L, 10-11

1-SAC Championship at JMU

1986

Record: 7-6

Coach: Feffie Barnhill

Northwestern	L, 7-10
Bucknell	W, 21-3
at Richmond	W, 11-9
at Old Dominion	W, 11-4
Lynchburg	W, 16-5
at Penn State	L, 7-9
at Towson State	W, 17-5
at Virginia	L, 10-11
Maryland	W, 13-12
Loyola	L, 7-9

Year-by-Year Results

James Madison L, 8-9
 Old Dominion¹ L, 5-6
 Richmond¹ W, 15-15
1-SAC Championship at W&M

1987

Record: 8-4
Coach: Feffie Barnhill
 Richmond W, 17-4
 at Lynchburg W, 20-1
 Penn State W, 9-8
 Old Dominion W, 10-3
 Bucknell W, 18-5
 UMBC W, 10-3
 Virginia L, 9-10
 at Maryland L, 12-15
 at Loyola W, 10-9
 at James Madison L, 6-8
 vs. Old Dominion¹ L, 2-3
 vs. James Madison¹ W, 8-4
1-SAC Championship at UR

1988

SAC Champions

Record: 11-1
Postseason: NCAA First Round
Coach: Feffie Barnhill
 Boston College W, 6-3
 Northwestern W, 10-5
 at Richmond W, 10-5
 at UMBC W, 11-3
 at Penn State L, 8-12
 at Old Dominion W, 9-6
 Loyola W, 10-2
 Virginia W, 5-3
 Maryland W, 7-6
 James Madison W, 8-4
 vs. Loyola¹ W, 8-7
 vs. James Madison¹ W, 6-5
 Harvard² L, 6-7
1-SAC Championship at UR; 2-NCAA Championship

1989

SAC, ECAC Champions

Record: 12-3
Coach: Feffie Barnhill
 Ursinus W, 8-3
 at Temple L, 4-7
 Northwestern W, 10-5
 Richmond W, 11-6
 UMBC W, 14-1
 Old Dominion W, 12-3
 Penn State L, 5-8
 Virginia L, 9-10
 at Maryland W, 9-8
 at Loyola W, 6-5
 at James Madison W, 6-5
 vs. Richmond¹ W, 11-3
 at Loyola¹ W, 12-5
 vs. New Hampshire² W, 5-4
 vs. Dartmouth² W, 9-6
1-SAC Championship at Loyola; 2-ECAC Championship

1990

Record: 7-5
Coach: Feffie Barnhill
 Lafayette W, 7-5
 Northwestern W, 16-5
 Dartmouth W, 9-2
 at Richmond W, 6-4
 at Temple L, 7-13

at Old Dominion W, 7-6
 at Penn State L, 5-9
 at Virginia W, 6-5
 Loyola L, 9-10
 at James Madison¹ W, 12-5
 vs. Loyola¹ L, 3-6
 Maryland L, 7-8
1-SAC Championship at JMU

1991

SAC Champions

Record: 10-4
Coach: Feffie Barnhill
 at Rutgers W, 12-0
 at Lafayette W, 13-6
 Richmond W, 8-3
 at Temple W, 7-6
 Northwestern W, 21-7
 Old Dominion W, 15-6
 Penn State L, 6-9
 UMBC W, 13-5
 Virginia L, 6-7
 at Loyola L, 8-11
 James Madison W, 8-5
 Richmond¹ W, 12-2
 James Madison¹ W, 7-6
 at Maryland L, 8-9
1-SAC Championship at W&M

1992

CAA Champions

Record: 10-4, 4-1 CAA (2nd)
Coach: Feffie Barnhill
 Lafayette W, 10-8
 at Richmond^{*} W, 7-2
 American^{*} W, 14-0
 Dartmouth W, 8-7
 at Old Dominion^{*} W, 12-2
 at Penn State L, 6-7
 at Virginia L, 4-10
 Loyola^{*} L, 7-9
 at James Madison^{*} W, 8-6
 at Delaware W, 13-9
 at Villanova W, 14-4
 vs. James Madison¹ W, 9-5
 vs. Loyola¹ W, 7-5
 Maryland L, 6-9
**CAA Games; 1-CAA at ODU*

1993

Record: 11-6, 3-2 CAA (3rd)
Coach: Feffie Barnhill
 at Penn W, 14-8
 Princeton L, 4-9
 Richmond^{*} W, 5-4
 Towson State W, 12-7
 at Old Dominion^{*} L, 6-7
 Penn State W, 11-8
 Virginia L, 6-12
 at Loyola^{*} L, 7-10
 at American^{*} W, 12-3
 James Madison^{*} W, 7-6
 at Lafayette W, 5-3
 at Drexel W, 9-2
 at Richmond¹ W, 9-6
 vs. Loyola¹ L, 3-18
 at Maryland L, 5-16
 Delaware^{*} W, 16-9
 UMBC W, 15-10
**CAA Games; 1-CAA Championship at UR*

1994

Record: 11-6, 6-1 CAA (2nd)
Postseason: NCAA First Round
Coach: Feffie Barnhill
 Lafayette W, 11-8
 at Richmond^{*} W, 6-5
 Dartmouth W, 8-6
 at Penn State L, 7-11
 at Virginia L, 6-12
 American^{*} W, 14-2
 Loyola^{*} L, 6-7
 at James Madison^{*} W, 6-4
 George Mason^{*} W, 18-3
 Delaware^{*} W, 9-3
 Old Dominion^{*} W, 12-2
 vs. George Mason¹ W, 17-1
 vs. Old Dominion¹ W, 8-6
 at Loyola¹ L, 7-8
 Maryland L, 3-14
 UMBC W, 10-4
 at Virginia² L, 4-8
**CAA Games; 1-CAA Championship at Loyola; 2-NCAA Championship*

1995

Record: 12-4, 6-1 CAA (Tie-1st)
Coach: Feffie Barnhill
 at St. Joseph's W, 18-4
 at Lafayette W, 10-2
 Richmond W, 12-3
 Shippensburg W, 15-5
 Penn State L, 4-5
 Virginia W, 7-4
 at Loyola^{*} W, 9-8
 at American^{*} W, 16-1
 James Madison^{*} L, 5-6
 at George Mason^{*} W, 16-4
 at Delaware^{*} W, 11-10
 at Old Dominion^{*} W, 13-10
 UMBC W, 5-3
 vs. George Mason¹ W, 16-3
 vs. Old Dominion¹ L, 3-6
 at Maryland L, 6-16
**CAA Games; 1-CAA Championship at American*

1996

Record: 10-7, 5-1 CAA (2nd)
Postseason: NCAA First Round
Coach: Feffie Barnhill
 at UMBC W, 9-2
 at Georgetown L, 5-8
 at Penn State L, 5-9
 at Virginia L, 3-4
 Loyola^{*} L, 7-8
 at James Madison^{*} W, 5-4
 at Duke W, 14-9
 at North Carolina W, 7-6
 Old Dominion^{*} W, 9-4
 George Mason^{*} W, 8-3
 American^{*} W, 15-2
 at Richmond^{*} W, 12-10
 at American¹ W, 14-3
 vs. Old Dominion¹ W, 16-10
 vs. Loyola¹ L, 5-13
 Maryland L, 5-13
 at Virginia² L, 6-8
**CAA Games; 1-CAA Championship at American; 2-NCAA Championship*

1997

Record: 10-6, 5-1 CAA (2nd)
Postseason: NCAA First Round
Coach: Feffie Barnhill
 Georgetown W, 6-3
 Penn State W, 9-8
 Shippensburg W, 15-0
 Virginia L, 6-7
 at Loyola^{*} L, 6-16
 at James Madison^{*} W, 8-7
 North Carolina L, 5-8
 Duke W, 9-8
 at Old Dominion^{*} W, 11-0
 at George Mason^{*} W, 10-4
 at American^{*} W, 13-2
 Richmond^{*} W, 11-2
 Richmond¹ W, 10-4
 James Madison¹ L, 8-9
 at Maryland L, 9-10
 at Loyola² L, 2-11
**CAA Games; 1-CAA Championship at W&M; 2-NCAA Championship*

1998

Record: 8-8, 4-2 CAA (3rd)
Postseason: NCAA First Round
Coach: Feffie Barnhill
 Princeton L, 5-7
 at Penn State W, 8-6
 at Georgetown L, 7-12
 at Virginia L, 8-11
 Loyola^{*} L, 3-8
 James Madison^{*} L, 10-12
 at North Carolina W, 11-7
 at Duke W, 6-5
 Old Dominion^{*} W, 9-6
 George Mason^{*} W, 12-7
 American^{*} W, 12-8
 at Richmond^{*} W, 14-7
 at Richmond¹ W, 11-4
 vs. James Madison¹ L, 13-14
 Maryland L, 7-16
 at James Madison² L, 9-15
**CAA Games; 1-CAA Championship at UR; 2-NCAA Championship*

1999

Record: 6-9, 3-3 CAA (Tie-3rd)
Coach: Kim Lannon
 Colgate W, 12-8
 Penn State L, 10-11
 Georgetown L, 5-6
 Virginia L, 4-10
 at Loyola^{*} L, 7-10
 at James Madison^{*} L, 14-16
 North Carolina W, 7-5
 Duke L, 8-11
 at Old Dominion^{*} W, 10-5
 at American^{*} W, 14-5
 at George Mason^{*} L, 6-7
 Richmond^{*} W, 18-10
 at Richmond¹ W, 14-6
 vs. Loyola¹ L, 10-12
 Maryland L, 4-14
**CAA Games; 1-CAA Championship at UR*

2000

Record: 6-9, 3-3 CAA (4th)
Coach: Tara Brown
 vs. Davidson[^] W, 14-8
 George Mason^{*} L, 6-13
 at Georgetown L, 3-12
 at Penn State L, 12-13

All-time Series Records

at Virginia	L, 3-15	at Maryland	L, 6-21
Loyola	L, 9-13	Delaware*	L, 13-17
James Madison*	L, 7-16	Drexel*	W, 18-8
Duke	L, 9-18	at Loyola	L, 2-12
Old Dominion*	W, 13-12	at Towson*	W, 18-10
at American*	W, 18-7	*CAA Games	
at Richmond*	W, 12-4		
vs. Old Dominion ¹	W, 10-9	2004	
vs. James Madison ¹	L, 8-14	Record: 10-8, 4-3 CAA (Tie-3rd)	
Maryland	L, 5-13	Coach: Tara Brown	
UMBC	W, 21-11	California	W, 12-7
*CAA Games; 1-CAA Championship at UR		George Washington	W, 13-9

2001			
Record: 9-7, 5-1 CAA (2nd)			
Postseason: NCAA First Round			
Coach: Tara Brown			
Virginia	W, 13-10	at Penn State	W, 12-11 (OT)
at Penn	W, 9-8	at Georgetown	L, 3-18
at Johns Hopkins	W, 11-8	at UMBC	W, 17-6
Georgetown	L, 7-9	at Virginia	L, 8-16
at Loyola*	L, 7-14	Loyola	L, 8-12
at James Madison*	W, 11-10	at James Madison*	L, 8-11
at Duke	L, 3-16	George Mason*	W, 10-6
at Old Dominion*	W, 12-8	at Drexel*	W, 13-9
American*	W, 15-2	at Hofstra*	W, 9-8
at Maryland	L, 5-17	Towson*	L, 11-12
at George Mason*	W, 12-10	Delaware*	W, 18-10
Richmond*	W, 16-3	Old Dominion*	L, 12-13
vs. James Madison ¹	L, 4-5	at Davidson	W, 19-9
Davidson	W, 17-7	vs. Towson!	W, 14-12
at Loyola ²	L, 7-15	at James Madison!	L, 12-13 (OT)
Totals	9-7, 5-1 CAA	*CAA Games; 1-CAA Championship at JMU	

*CAA Games; 1-CAA Championship at UR; 2-NCAA Championship			
2002			
Record: 6-11, 4-4 CAA (Tie-4th)			
Coach: Tara Brown			
at Virginia	L, 13-19	at George Washington	L, 12-13
Connecticut	W, 13-12	at Duke	L, 8-17
Johns Hopkins	L, 9-11	Richmond	W, 17-6
Duke	L, 7-11	Penn State	W, 13-12
at Penn State	L, 8-10	Georgetown	L, 7-15
James Madison*	W, 10-6	UMBC	W, 19-9
Loyola*	L, 8-12	at Virginia	L, 7-16
at Towson*	L, 7-8	at Longwood	L, 8-9
Delaware*	W, 8-6	James Madison*	W, 11-7
Old Dominion*	L, 6-12	at George Mason*	L, 7-12
at Hofstra*	L, 9-15	Drexel*	W, 16-4
at Drexel*	W, 18-3	Hofstra*	W, 11-9
Maryland	L, 11-21	at Towson*	L, 4-11
George Mason*	W, 17-12	at Delaware*	L, 8-13
at Georgetown	L, 12-21	at Old Dominion*	W, 12-10
vs. George Mason ¹	L, 7-8	Davidson	W, 20-3
Virginia Tech	W, 16-12	*CAA Games	

Notes - In 1983, Madison College became James Madison University. Delaware was an adjunct member of the CAA for lacrosse from 1993-95, before joining the league as a full-time member in 2002. Club teams are included in year-by-year results, but not all-time series records.

2003			
Record: 3-13, 2-5 CAA (6th)			
Coach: Tara Brown			
Virginia	L, 6-21		
Georgetown	L, 13-15		
at Johns Hopkins	L, 7-12		
at Duke	L, 5-14		
Penn State	L, 7-13		
at James Madison*	L, 9-12		
Davidson	W, 14-3		
at Old Dominion*	L, 12-15		
at George Mason*	L, 5-15		
Richmond	L, 14-17		
at Hofstra*	L, 7-14		

All-Time Series Records			
Opponent	Record	First	Last
American	11-0-0	1992	2001
Bedford (England)	0-1-0	1980	1980
Boston College	1-0-0	1988	1988
Bridgewater	5-4-1	1970	1980
Brockport	1-0-0	1976	1976
Brown	2-0-0	1977	1978
Bucknell	2-0-0	1986	1987
California	1-0-0	2004	2004
Colgate	1-0-0	1999	1999
Connecticut	1-0-0	2002	2002
Dartmouth	8-0-0	1978	1994
Davidson	5-0-0	2000	2005
Delaware	6-4-0	1983	2005
Drexel	6-0-0	1985	2005
Duke	3-6-0	1996	2005
George Mason	10-5-0	1994	2005
Georgetown	1-9-0	1996	2005
George Washington	1-1-0	2004	2005
Harvard	4-2-0	1976	1988
Hofstra	3-2-0	1978	2005
Hollins	2-0-0	1975	1980
James Madison	28-23-1	1970	2005
Johns Hopkins	1-2-0	2001	2003
Lafayette	6-0-0	1990	1995
Lehigh	0-1-0	1984	1984
Longwood	12-1-0	1970	2005
Loyola	7-24-1	1983	2004
Lynchburg	9-1-1	1970	1987
Maryland	6-21-0	1978	2003
UMBC	11-0-0	1987	2005
Mary Washington	7-3-2	1970	1981
Massachusetts	0-1-0	1979	1979
New Hampshire	2-0-0	1980	1989
North Carolina	3-1-0	1996	1999
Northeastern	1-0-0	1983	1983
Northwestern	4-2-0	1985	1991
Old Dominion	26-8-0	1980	2005
Penn	2-1-0	1980	2001
Penn State	6-18-1	1980	2005
Princeton	3-4-0	1978	1998
Rhode Island	0-0-1	1975	1975
Richmond	38-3-1	1970	2005
Roanoke	1-0-0	1971	1971
Rutgers	3-0-0	1979	1991
Shippensburg	2-0-0	1995	1997
St. Joseph's	1-0-0	1995	1995
Sweet Briar	2-0-0	1970	1971
Temple	1-2-0	1989	1991
Towson	6-3-0	1979	2005
Ursinis	1-1-0	1971	1989
Villanova	1-0-0	1992	1992
Virginia	17-22-1	1975	2005
Virginia Tech	1-0-0	2002	2002
West Chester	2-0-0	1981	1982
Yale	2-1-0	1979	1984

2006 Opponents in Bold

Postseason History

Year-by-Year Postseason Results

1979: AIAW Fifth Place

USWLA at Penn State
L, Massachusetts, 8-12, first round
W, Towson State, 13-4, consolations
W, Rutgers, 19-9, consolations
W, Maryland, 6-5, fifth place

(Left) Dana Hooper scored 35 goals in 1982 to lead W&M to its third appearance in the AIAW National Tournament in four years.

1980:

AIAW National Tournament at Princeton
L, Princeton, 7-8, first round

1982: AIAW Fifth Place

AIAW National Tournament at West Chester
L, Maryland, 3-7, first round
W, West Chester, 13-5, consolations
W, Harvard, 6-5, fifth place

1983:

NCAA First Round at Delaware
L, Delaware, 7-11

(Above) W&M hosted Harvard in an NCAA First Round game in 1988 at Cary Field, now Zable Stadium.

1988:

NCAA First Round at W&M
L, Harvard, 6-7

(Left) Joanna Lignelli tallied 15 goals and 23 assists in 1994 leading W&M to a 11-6 overall mark and an at-large berth to the NCAA Tournament. Lignelli's assist total still stands as the sixth-best season total in school history.

1994:

NCAA First Round at Virginia
L, Virginia, 4-8

1996:

NCAA First Round at Virginia
L, Virginia, 6-8

(Right) The 1996 team went 10-6 in the regular season with wins at Duke and North Carolina and posted a 5-1 CAA record to earn a NCAA at-large bid.

1997:

NCAA First Round at Loyola
L, Loyola, 2-11

1998:

NCAA First Round at James Madison
L, James Madison, 9-15

2001:

NCAA First Round at Loyola
L, Loyola, 7-15

(Left) In current head coach Tara Brown's second season, the 2001 squad picked up regular-season wins over Virginia, Johns Hopkins and JMU en route to a 9-6 regular season record and the Tribe's last NCAA Tournament berth.

The Record Book

Career Points

Rank	Name	Years	Games	Goals	Assists*	Points
1.	Pixie Hamilton	1977-80	52	218	24	242
2.	Morgan Watkins	2002-05	67	119	70	189
3.	Danielle Gallagher	1986-89	49	112	65	177
4.	Dani Vissers	1996-99	64	114	38	152
5.	Betsy Frick	1978-81	63	118	28	146
6.	Lisa Miller	1984-87	52	118	27	145
7.	Lindsey Lowman	1998-2001	42	71	70	141
	Julie Duff	1981-84	51	110	31	141
9.	Tara Hannaford	1998-2001	61	116	23	139
10.	Claire Lowrie	1977-80	62	113	14	127

Lindsey Lowman ('01) shares the W&M career assists record (70) and ranks seventh in career points (141).

* Assist records include only 1980 to present; Active players in bold

Goals

W&M CAREER GOAL SCORING LEADERS

Rank	Name	Years	Games	Goals
1.	Pixie Hamilton	1977-80	52	218
2.	Ginny Ramsey	1975-78	41	125
3.	Betsy Frick	1978-81	63	118
	Lisa Miller	1984-87	52	118
5.	Tara Hannaford	1998-01	61	116
6.	Dani Vissers	1996-99	64	114
7.	Claire Lowrie	1977-80	62	113
8.	Danielle Gallagher	1986-89	49	112
9.	Julie Duff	1981-84	51	110
10.	Lydia Donley	1989-92	55	108

W&M SEASON GOAL SCORING LEADERS

Rank	Name	Year	Games	Goals
1.	Pixie Hamilton	1978	15	64
2.	Claire Lowrie	1980	19	63
3.	Pixie Hamilton	1979	11	56
4.	Pixie Hamilton	1980	16	53
5.	Colleen Dalon	2005	16	46
6.	Pixie Hamilton	1977	10	45
7.	Tara Hannaford	2000	15	43
	Whitney Thayer	1983	13	43
9.	Tara Hannaford	2001	16	42
	Dani Vissers	1999	15	42

Assists

W&M CAREER ASSISTS LEADERS

Rank	Name	Years	Games	Assists
1.	Morgan Watkins	2002-05	67	70
	Lindsey Lowman	1998-01	42	70
3.	Danielle Gallagher	1986-89	49	65
4.	Amy Pugno	1998-00	45	50
5.	Mandy Longstreth	1994-97	66	48
6.	Cheryl Boehringer	1988-91	48	41
7.	Colleen Dalon	2003-	56	40
8.	Dani Vissers	1996-99	64	38
	Jessica Austin	1990-93	51	38
10.	Whitney Thayer	1982-83	27	36

W&M SEASON ASSISTS LEADERS

Rank	Name	Year	Games	Assists
1.	Lindsey Lowman	2001	16	44
2.	Amy Pugno	1999	15	26
3.	Danielle Gallagher	1987	12	24
	Pixie Hamilton	1980	16	24
	Debbie Reed	1980	18	24
6.	Morgan Watkins	2005	16	23
	Joanna Lignelli	1994	17	23
8.	Colleen Dalon	2005	16	22
	Lindsey Lowman	2000	15	22
	Betsy Frick	1980	19	22

Assist records include only 1980 to present

Goalkeeping Records*

Career Goals Against Average

Rank	Name	Years	Games	Goals Allowed	Saves	Save%	GAA
1.	Carlen Sellers	1986-89	51	280	385	.579	5.49
2.	Kelly Berner	1989-92	39	230	322	.583	5.90
3.	Cindy Heldt	1977	10	60	62	.508	6.00
4.	Lisa Dixon	1994-97	42	224	318	.587	6.33
5.	Vikki Bovoso	1980-82	43	275	448	.620	6.40
6.	Sarah Witkowski	1992-95	55	334	536	.616	6.55
7.	Mary Danz	1983-84	15	112	103	.479	7.47
8.	Sue Scott	1985-86	18	159	111	.411	8.83
9.	Lydia Calnan	1983	12	108	81	.429	9.00
10.	Jacque Orsi	1997-00	47	427	484	.531	9.77

Season Save Percentage

Rank	Name	Year	Games	Goals Allowed	GAA	Saves	Save%
1.	Vikki Bovoso	1982	13	80	6.15	148	.649
2.	Sarah Witkowski	1994	17	101	6.47	172	.630
3.	Vikki Bovoso	1980	19	102	5.37	169	.624
4.	Lisa Dixon	1997	16	97	6.35	153	.612
	Sarah Witkowski	1995	16	88	6.46	139	.612
6.	Kelly Berner	1991	14	82	5.86	258	.602
7.	Sarah Witkowski	1993	17	138	8.26	208	.601
8.	Carlen Sellers	1989	15	79	5.27	118	.599
9.	Carlen Sellers	1988	12	61	5.08	87	.588
10.	Kelly Berner	1990	12	72	6.00	102	.586

Sarah Witkowski ('95), the 1995 CAA Player of the Year, ranks sixth on the W&M career goals against average chart and owns three of the top 10 save percentage seasons.

*Note - Goalie records include only 1977 and 1980 to present (at least 10 games played)

National and Conference Awards

All-America or National Team

1977	Ginny Ramsey (US team to England)	1989	Danielle Gallagher (1st, US Reserve and World Cup)	1998	Danielle Gallagher (World Cup Team)
1978	Pixie Hamilton (US Reserve Squad)		Margie Vaughan (1st & US Squad)	1998	Lindsay Rademaker (1st)
1979	Pixie Hamilton (US team to England)		Linda Tait (US Squad)	1999	Jeanne Lekin (2nd)
1981	Julie Duff (US Squad)		Chris Paradis (US Squad)	1999	Kim Fabel (3rd)
1982	Whitney Thayer (1st)	1990	Lisa Miller (World Cup Team)		Danielle Gallagher (World Cup Team)
	Dana Hooper (1st)		Linda Tait (1st, US Squad)	2001	Lindsey Lowman (1st)
	Basia Deren (US Reserve)		Lydia Donley (2nd)		Tara Hannaford (3rd)
	Julie Duff (US Squad)		Danielle Gallagher (US Reserve, US Touring Team to Canada)		Kim Fabel (3rd)
	Lisa Fuccella (US Squad)	1991	Chris Paradis (US Squad)		Danielle Gallagher (World Cup Team)
1983	Dana Hooper (1st)		Cheryl Boehringer (1st)	2003	Danielle Gallagher (US Elite Squad)
	Basia Deren (1st)		Danielle Gallagher (US Reserve)	2004	Danielle Gallagher (US Elite Squad)
	Julie Duff (US Squad)		Sally Ihrig (1st)	2005	Danielle Gallagher (World Cup Team)
	Whitney Thayer (2nd)		Karin Brower (HM, US team vs. England)		
	Lisa Fuccella (US Squad)	1992	Karin Brower (1st)		
1984	Julie Duff (1st & US Reserve)		Lydia Donley (2nd)		
	Chris Paradis (2nd & US Reserve)		Chris Paradis (US Squad)		
	Mary Pat Kurtz (2nd & US Reserve)	1993	Erin Woodfield (1st)		
1985	Mary Pat Kurtz (1st & US Squad)		Julie McGravey (2nd)		
	Chris Paradis (US Squad)		Chris Paradis (World Cup Team)		
1986	Mary Pat Kurtz (1st & US Squad)		Danielle Gallagher (World Cup Team)		
	W&M Athlete of the Year	1994	Karin Brower (US Squad)		
	Lisa Miller (HM)		Mary Woodfield (1st)		
	Chris Paradis (US Squad)		Amy Giello (3rd, US Squad)		
	Julie Duff (US Squad, US World Cup Team)		Sarah Witkowski (HM)		
1987	Lisa Miller (1st & US Squad)	1995	Karin Brower (US Squad)		
	W&M Athlete of the Year		Amy Giello (2nd, US Squad)		
	Sue Shafritz (1st)		Sarah Witkowski (3rd)		
	Mary Pat Kurtz Stone (US Squad, U23 Touring Team)	1996	Amy Umbach (3rd)		
	Chris Paradis (US Squad)		Danielle Gallagher (US Touring Team)		
1988	Sue Shafritz (1st)		Amy Giello (1st, US Squad)		
	Danielle Gallagher (1st, US Squad)	1997	Jeanne Lekin (3rd)		
	Margie Vaughan (1st)		Mandy Longstreth (3rd)		
	Lisa Miller (US Squad)		Lisa Dixon (1st)		
	Chris Paradis (US Squad)		National GK of Year		
			Mandy Longstreth (1st)		
			Jeanne Lekin (2nd)		

Lisa Dixon was a First Team All-American in 1997 and was named the National Goalkeeper of the Year.

Danielle Gallagher ('89) has been a member of three IFWLA gold medal-winning US World Cup teams (1993, 1997, 2001) and a member of the US Elite Team since 1993. Gallagher and the US Team took silver in the 2005 IFLWA World Championship (Pictured). Photo by John Strohsacker/US Lacrosse.

W&M's All-Time All-CAA Selections

1992	Karin Brower (1st Team) CAA Co-Player of Year	1997	Mandy Longstreth (1st)	2002	Tara Hannaford (1st)
	Lydia Donley (1st)		Jeanne Lekin (1st)		Colette Chaput (2nd)
	CAA Tourney MVP		Dani Vissers (2nd)		Meghan Schneider (2nd)
	Kelly Berner (2nd)		Lisa Dixon (2nd)		Lauren Nelson (2nd)
1993	Erin Woodfield (1st)		Lindsay Rademaker (2nd)	2003	Allison Evans (2nd)
	Julie McGravey (1st)		Gretchen Bourland (2nd)		Lauren Work (1st)
	Kim Orie (1st)	1998	Lindsay Rademaker (1st)		Allison Evans (2nd)
	Hylah Boyd (2nd)		CAA Player of the Year		Morgan Watkins (2nd)
1994	Erin Woodfield (1st)		Jeanne Lekin (1st)	2004	Nicole Lewis (2nd)
	Hylah Boyd (2nd)		Trish Griffith (2nd)		Morgan Watkins (1st)
	Amy Giello (2nd)		Dani Vissers (2nd)	2005	Colleen Dalon (2nd)
	Amy Umbach (2nd)	1999	Stuart Cawthorn (1st)		Morgan Lang (2nd)
	Sarah Witkowski (2nd)		Mary Beth Noel (1st)		Colleen Dalon (1st)
1995	Sarah Witkowski (1st)		Dani Vissers (1st)		Becca Hall (2nd)
	CAA Player of the Year		Kim Fabel (2nd)		Morgan Lang (2nd)
	Amy Giello (1st)		Meghan Schneider (2nd)		Morgan Watkins (2nd)
	Amy Umbach (1st)		CAA Rookie of the Year		Ashley Bolton (Rookie)
	Dina Pascarelli (2nd)	2000	Tara Hannaford (1st)		
	Holly Ventura (2nd)		Amy Pugno (1st)		
	Ronya Walker (2nd)		Jacque Orsi (2nd)		
1996	Amy Giello (1st)		Lindsey Sukay (2nd)		
	Lisa Dixon (2nd)		Eganne Wolfington (2nd)		
	Jeanne Lekin (2nd)	2001	Kim Fabel (1st)		
	Mandy Longstreth (2nd)		Defensive Player of the Year		
			Lindsey Lowman (1st)		

Morgan Watkins ('05) was a three-time All-CAA performer at W&M and finished her career ranked second on the school's career points list (189).

Tribe Lax Alumni

(Above) Mary Pat Kurtz ('86) was a three-time All-American and was named the W&M Athlete of the Year in 1986.

(Right) Lisa Miller ('87) was a First Team All-American and the W&M Athlete of the Year in 1987. Miller ranks sixth on the College's career points list (145) and third on the school's career goals list (118).

(Left) Karin Brower ('92) was named the CAA Player of the Year and a First Team All-American in 1992, when she guided W&M to its only CAA Championship. Brower, now in her seventh year as the head lacrosse coach at Penn, was inducted into the W&M Athletics Hall of Fame in the spring of 2005.

(Left) Amy Umbach ('95), the current head coach of CAA-rival George Mason, was a two-time All-CAA selection at the College and a Third Team All-American in 1995.

(Right) Lindsay Rademaker ('98) was named the CAA Player of the Year and a First Team All-American in 1998. She was a three-time all-conference selection and was a member of three NCAA Tournament teams at the College.

(Right) Meghan Schneider was named the CAA Rookie of the Year and second team all-conference in 1999. She was also named Second Team All-CAA in 2002 as a senior.

(Left) Kim Fabel ('01) was a two-time All-American and a two-time All-CAA selection. She was named the CAA Defensive Player of the Year in 2001 and is the only Tribe defender to receive the award.

WILLIAM AND MARY ATHLETICS

Tribe

"Exercise and recreation ... are as necessary as reading;
I will say rather more necessary, because health is worth more than learning.
A strong body makes the mind strong."
—Thomas Jefferson, W&M Class of 1762

Few colleges in America can boast of the combination of athletic and academic excellence that is found at the College of William and Mary. Each year, more than 500 Tribe student-athletes, competing on 23 Division I teams, prove that it is possible to simultaneously excel at the highest levels of athletics and academics.

Athletic Excellence

The 2004-05 season was another outstanding year for W&M athletics, as the Tribe added five CAA titles to push its conference-leading total to 81, 30 more than the next closest competitor. Seven teams competed in their respective NCAA Championships, highlighted by the football team's appearance in the I-AA semifinals. It has become typical for W&M to win at least five conference championships and send seven or more teams to the NCAA Championship each season.

Each year the goal of the athletics department is to finish in the top-100 nationally in the NACDA Directors' Cup standings and in recent years W&M has far exceeded that standard. In 2004-2005, the College finished 76th, and was the highest-ranked team in the CAA and was third among all schools in the state of Virginia, making this the ninth time in the 12-year history of the Directors' Cup that the College has finished both in the top four in the state of Virginia and first or second in the CAA.

William and Mary fields Division I teams for both men and women in basketball, cross country, golf, gymnastics, soccer, swimming and diving, tennis, and indoor and outdoor track and field. There are also field hockey, lacrosse and volleyball squads for women of the College, while there are two additional sports (baseball and football) for men.

Academic Success

The Tribe's athletic accomplishments do not come at the expense of its students' academic responsibilities, as W&M has produced 36 Academic All-Americans since 1992.

In the NCAA's inaugural Academic Progress Rate scores for all Division I institutions, William and Mary once again excelled in its mission of fostering true student-athletes. The College boasted the fourth-best APR score (992) among 328 active and provisional institutions, and W&M leads all programs that offer performance-based grants and financial aid to scholar-athletes.

Additionally, W&M had four student-athletes recognized as CAA Scholar-Athletes of the Year in 2004-2005: Pat Comstock (Men's Cross Country), Megan Bishop (Women's Cross Country), Keith Bechtol (Men's Track and Field) and Lena Sherbakov (Women's Tennis).

William and Mary - A College of Champions

NCAA Championships (2)
Men's Tennis (2) 1947, 1948

CAA Championships (83)
Baseball (1) 2001
Men's Cross Country (13) 1990, 1991, 1993, 1994, 1995, 1996, 1997, 2000, 2001, 2002, 2003, 2004, 2005
Women's Cross Country (13) 1987, 1988, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1998, 2003, 2004, 2005
Men's Golf (1) 1985
Women's Lacrosse (1) 1992
Men's Soccer (6) 1983, 1987, 1995, 1996, 1999, 2000
Women's Soccer (9) 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001, 2003
Men's Tennis (3) 1988, 1990, 2005
Women's Tennis (18) 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2002, 2004, 2005
Men's Track and Field (4) 1992, 1993, 2003, 2004
Women's Track and Field (6) 1999, 2001, 2002, 2003, 2004, 2005
Volleyball (8) 1985, 1986, 1987, 1988, 1989, 1990, 1991, 2001

Atlantic 10 Football Championships (3)
1996, 2001, 2004

ECAC Championships (6)
Men's Gymnastics (2) 1992, 1994
Women's Gymnastics (4) 1999, 2001, 2002, 2003

Southern Conference Championships (48)
Men's Cross Country (15) 1955, 1956, 1957, 1963, 1964, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975
Football (4) 1942, 1947, 1966, 1970
Men's Soccer (1) 1976
Men's Indoor Track and Field (11) 1957, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975
Men's Outdoor Track and Field (12) 1957, 1958, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975
Wrestling (5) 1968, 1969, 1970, 1971, 1977

2006 Tribe Lacrosse

ATHLETIC FACILITIES

The College of William and Mary and its student-athletes take a great deal of pride in the quality of its athletic facilities. Over the last several years, the College has bolstered its lineup of venues to match the success that the Tribe has shown in the athletic arena, which has been unmatched in the Colonial Athletic Association. William and Mary boasts some of the finest athletic arenas in the nation, from its newest venue, Albert-Daly Field, to the oldest, Walter J. Zable Stadium at Cary Field, a campus landmark since 1935. The College is committed to providing the student-athlete the most enjoyable and rewarding atmosphere possible.

BUSCH FIELD

- Home of the Tribe's field hockey team
- Made possible by a generous grant from the Anheuser-Busch Corporation
- Playing surface is a unique combination of a poured pad with AstroTurf playing surface
- Seats over 2,200
- State-of-the-art computerized lighting and an elevated press box

ALBERT-DALY FIELD

- Home of the Tribe men's and women's soccer and lacrosse teams
- Made possible by a generous grant from Mr. and Mrs. Jim Ukrop
- Natural grass playing surface
- Named after longtime Tribe soccer coaches Al Albert and John Daly

MCCORMACK-NAGELSEN TENNIS CENTER

- Home of the Tribe's tennis teams
- Six indoor courts
- Houses the ITA Women's Tennis Hall of Fame
- Mezzanine and stadium seating areas
- Built with a gift from W&M graduate Mark McCormack and his wife Betsy Nagelsen
- State-of-the-art lighting and scoreboard

PLUMERI PARK

- Home of the Tribe baseball program
- Made possible by a generous grant from Joe Plumeri
- Seating for over 1,000
- Indoor and outdoor batting cages
- Lighting for night games
- Locker room, box seats and concessions

BUSCH COURTS

- Home of the Tribe tennis teams for the outdoor season
- Eight individual hard court surfaces
- Features California Corners, a unique design that includes quarter fences that run along the sidelines to allow uninterrupted play
- Stadium seating for approximately 500
- State of the art lighting for night matches

ZABLE STADIUM

- Home of the Tribe's football and track and field teams
- Campus landmark since 1935
- Seating for more than 12,000
- Permanent lighting will be installed in time for the 2005 football season
- Brand new state-of-the-art track around the field scheduled for completion in spring 2006
- Joseph Montgomery football practice facility is located adjacent to the stadium

KAPLAN ARENA/W&M HALL

- Home of the Tribe's basketball, gymnastics and volleyball teams
- Seats over 8,500
- Three-level building includes 12 locker room areas, a spacious training room, 5,000 square foot weight room and gymnastics training center
- The concourse and lower levels house administrative and coaching staff offices

STUDENT-ATHLETE SUPPORT

Goals

We take pride in the many achievements of William and Mary athletes, both in the classroom and on the playing field. These support services and many others are in place to help each student-athlete achieve their goals. It is our hope that at the completion of their undergraduate career they can reflect upon:

1. An academic experience that prepared them for a successful career.
2. An athletic challenge that brought many rewards.
3. A feeling of loyalty and pride in identifying themselves as a varsity athlete with a degree from The College of William and Mary.

Compliance and Academic Support

As members of the Colonial Athletic Association and NCAA Division I, the College is committed to full compliance with all NCAA and conference regulations. The department has a fulltime Director of Compliance committed to assisting students, staff and coaches through education and monitoring of compliance issues.

All entering students are assigned to a faculty academic advisor assigned by the director of Academic Advising. Students remain with this advisor until their sophomore year at which time they select a faculty advisor in their chosen major.

Within the athletic department, the Academic Support Coordinator is a valuable resource for student-athletes serving in a liaison role with the various student service offices throughout the campus community. The College has offices for Volunteer Services, Career Services, a Writing Resource Center and Oral Communication Studio, to name a few.

The department offers a variety of study, life and career building skills programs, but holds firm to the concept of self-determination—each student must take responsibility for his or her collegiate experience. Our goal is to assure that there is a support system in place to assist students to make positive and informed decisions.

Sports Psychology

The athletic department has on staff a sports psychologist, who holds a Ph.D. in sports psychology. All consultations are confidential and all student-athletes, teams or coaches are welcome regardless of the issues they wish to discuss. Consultation is available for sport psychology education, performance enhancement skills training, strategies for dealing with stress or injury, or for personal issues that may affect performance. The sports psychology consultant is considered a member of the Counseling Center and refers individuals to the Center when appropriate.

Strength, Speed and Conditioning

Tribe athletics is very proud of the Joseph W. Montgomery Strength Training Center, a 5,000 square foot weight training facility. Under the guidance of the Head and Assistant Strength Coach each sport is provided with a program designed to enhance individual strength and flexibility development specific to the skills and movements required for their sport. Individuals are educated on proper lifting techniques and workouts are monitored to assure safety at all times.

Sports Medicine

The Division of Sports Medicine provides a comprehensive health care program for the department of intercollegiate athletics. The staff consists of a team physician, seven full time certified athletic trainers, two graduate assistant athletic trainers and medical specialists from the local community. The team physician has overall responsibility for supervision of the sports medicine program. Tribe athletes have the luxury of rehabilitating and treating injuries in a state-of-the-art athletic training facility.

The priority for the athletic training staff is to enhance and assure lines of communication and cooperation among its staff, student-athletes, parents, coaches, the Student Health Center and involved medical specialists. Through a team approach to health care the sports medicine program can offer comprehensive health care services to the student-athletes in a caring and cooperative manner.

WILLIAM AND MARY AT A GLANCE

The Best Small Public University in the United States

For more than 300 years, William and Mary has been a symbol of academic distinction in America. Now, in its fourth century, the College is prepared to educate the leaders of the 21st century.

The College of William and Mary was founded in 1693 by King William III and Queen Mary II of England. Four Presidents of the United States received their education at the College - George Washington, Thomas Jefferson, James Monroe and John Tyler.

William and Mary was the first college to institute an honor code of conduct. The premier academic society, Phi Beta Kappa, was founded by William and Mary students in 1776. The Society of the Alumni, founded in 1842, is the sixth oldest alumni group in the nation. Now the College is designated as a "Public Ivy", and ranks 15th among the best regional business schools.

The Wren Building is the oldest one in the United States in which classes are still taught.

Lake Matoaka provides an on-campus field laboratory and recreational activities, and includes an amphitheatre to host concerts.

Did You Know?

- W&M is the best small public university in the nation, according to an analysis by U.S. News and World Report.
- W&M ranked sixth among all public universities in the analysis.
- W&M ranked 30th overall among the nation's best universities.
- The average freshman retention rate is 96 percent.
- The College's student/faculty ratio is 12/1.
- Over 46 percent of the classes at W&M have less than 20 students.
- The maximum enrollment for freshman seminars is 17 students.
- W&M ranked 17th in graduation rates for national universities.
- Over 20,000 internships are posted on the school's web site.
- 10,400 high school students applied for 1,300 spots in the freshman class for the 2003-04 school year.
- More W&M graduates go on to earn doctorates than any other university in the state of Virginia.
- Over 83 percent of freshmen at W&M were in the top 10 percent of their high school graduating class.

In addition to the historic Williamsburg setting of the College, there are many other attractions offered within a reasonable driving distance from campus. W&M is located within three hours of Washington, D.C. Whether you like surfing at Virginia Beach (one hour away) or skiing at Wintergreen (less than three hours away), there is something for everyone in the W&M vicinity.

Amusement Parks

Busch Gardens (Williamsburg, 10 min.)
Water Country (Williamsburg, 10 min.)
Kings Dominion (Ashland, 45 min.)
Ocean Breeze (Virginia Beach, 60 min.)

Sports/Concerts

Norfolk Scope (Norfolk, 45 min.)
Chrysler Hall (Norfolk, 45 min.)
Harbor Park (Norfolk, 45 min.)
Verizon Wireless Amphitheatre (Virginia Beach, 60 min.)
Hampton Coliseum (Hampton, 30 min.)
Richmond Coliseum (Richmond, 45 min.)
Richmond International Raceway (Richmond, 45 min.)
The Diamond (Richmond, 45 min.)

You can watch the sunrise at Virginia Beach (below) or watch your life pass before your eyes on one of the thrilling roller coasters at Busch Gardens (right).

A Well-coached Team, A Great Night's Sleep. NOW THAT'S A WINNING COMBINATION.

Coaches (from left to right): Kelly McQuade, Assistant Field Hockey/Lacrosse Coach, Peel Hawthorne, Head Field Hockey Coach, John Daly, Head Women's Soccer Coach, Erica Perkins, Assistant Women's Tennis Coach, Tara Hannaford, Assistant Lacrosse Coach, Cliff Gauthier, Head Men's Gymnastics Coach, Tara Brown, Head Lacrosse Coach, Jason Memont Assistant Swimming Coach, Chris Norris, Head Men's Soccer Coach, Kevin Epley, Head Women's Tennis Coach

EMBASSY SUITES®

From superbly appointed two-room suites to a full, cooked-to-order breakfast, you deserve the best from each member of our team!

Embassy Suites salutes William and Mary Athletics!

3006 Mooretown Road • Williamsburg, VA 23185
(757) 229-6800 • 1-800-333-0924
www.embassysuiteswilliamsburg.com
Please ask for the "MGR" rate.

Tribe

